RECEIVED FEDERAL ELECTION COMMISSION | 1 | FEDERAL EL | ECTION COMMISSION | COMM12210M | |----------|---------------------------|-------------------------------------|-----------------------| | 2 | 999 | E Street, N.W.
ngton, D.C. 20463 | 2014 MAR 10 AM 10: 53 | | 4 | | _ | OEL A | | 5 | FIRST GENER | AL COUNSEL'S REPORT | CELA | | 6 | | | | | 7 | | MUR: 6596 | SD (10010010 | | 8 | | DATE COMPLAINT FILE | | | 9 | | DATE OF NOTIFICATION | | | 10 | | DATE OF LAST RESPON | | | 11 | - | DATE ACTIVATED: 10/9 | 9/2012 | | 12 | | | 44.000 | | 13 | | EXPIRATION OF SOL: 1 | _ | | 14 | | ELECTION CYCLE: 2012 | 2 | | 15 | COLERY ATTAINME | | • | | 16 | COMPLAINANTS: | Obama for America | • | | 17 | | Democratic National Comr | nittee . | | 18 | | | ÷ • | | 19 | RESPONDENT: | Crossroads Grassroots Poli | cy Strategies | | 20 | | | | | 21 | RELEVANT STATUTES | | | | 22 | AND REGULATIONS: | 2 U.S.C. § 431(4) | | | 23 | | 2 U.S.C. § 432 | | | 24 | | 2 U.S.C. § 433 | | | 25 | | 2 U.S.C. § 434 | | | 26 | | 26 U.S.C. § 501(c) | | | 27 | | 11 C.F.R. § 100.22 | | | 28 | | D: 1 D . | | | 29 | INTERNAL REPORTS CHECKED: | Disclosure Reports | • | | 30
31 | FEDERAL AGENCIES CHECKED: | Internal Revenue Service | | 1 MUR 6596 (Crossroads GPS) General Counsel's Report Page 2 of 34 # TABLE OF CONTENTS | 2 | | | | | • | | |----|------|-----|------|---------|---|-----| | 3 | I. | INT | RODU | CTION | I | 3 | | 4 | II. | FAC | TUAL | AND I | LEGAL ANALYSIS | 4 | | 5 | | A. | Fact | s | | 4 | | 6 | | | 1. | Cros | sroads GPS | 4 | | 7 | | | 2. | Cros | sroads GPS's 2012 Activities | 5 | | 8 | | В. | Ana | lysis | | 6 | | 9 | | | 1. | The | Test for Political Committee Status | 6 | | 10 | | | | a. | The Commission's Case-By-Case Approach to Major Purpos | ie7 | | 11 | | | | b. | Challenges to the Commission's Major Purpose Test and the | | | 12 | | | | Supp | plemental E&J | 8 | | 13 | | | | c. | Organizational and Reporting Requirements for Political | | | 14 | | | | Com | mittees | 11 | | 15 | | | 2. | App | lication of the Test for Political Committee Status to | | | 16 | | | Cros | sroads | GPS | 13 | | 17 | | | | a. | Statutory Threshold | 13 | | 18 | | | | Ъ. | Major Purpose | 13 | | 19 | | C. | Con | clusion | | 32 | | 20 | III. | PRO | POSE | D DISC | COVERY | 33 | | 21 | IV. | | | | TIONS | | | 22 | | | | | | | MUR 6596 (Crossroads GPS) General Counsel's Report Page 3 of 34 ## I. INTRODUCTION 1 2 3 This matter involves allegations that Crossroads Grassroots Policy Strategies - 4 ("Crossroads GPS") violated the Federal Election Campaign Act of 1971, as amended, (the - 5 "Act") by failing to organize, register, and report as a political committee in 2012. See Compl. at - 6 1-2 (June 20, 2012). - 7 Crossroads GPS acknowledges making and reporting expenditures exceeding the Act's - \$1,000 threshold for political committee status. Resp. at 8-9 (Aug. 9, 2012); see 2 U.S.C. - 9 § 431(4). Crossroads GPS argues, however, that it is not a political committee under the Act - because it lacks the requisite major purpose: the nomination or election of a federal candidate. - 11 Resp. at 9. Crossroads GPS's argument rests on the assertion that the advertisements identified - in the Complaint, along with many of its other advertisements, are not express advocacy, id. at - 18-22, and that its major purpose is "advancing its policy and legislative agenda through - 14 grassroots communications and outreach," id. at 9. In our view, the argument is wide of the - 15 mark. - As discussed below, the available information regarding Crossroads GPS's overall conduct - in 2012 supports a finding that there is reason to believe that Crossroads GPS had as its major - purpose the nomination or election of federal candidates. Accordingly, we recommend that the - 19 Commission find reason to believe that Crossroads GPS violated 2 U.S.C. §§ 432, 433, and 434 - 20 by failing to organize, register, and report as a political committee, and authorize an - 21 investigation. MUR 6596 (Crossroads GPS) General Counsel's Report Page 4 of 34 ## II. FACTUAL AND LEGAL ANALYSIS | Internal Revenue Service ("IRS") has yet to act on its application. Crossroads GP officers and directors are Steven Law (President), Steven Duffield (Vice President Sally Vastola (Secretary and Board Member), Bobby Burchfield (Chairman), and Collegio (Communications Director). See http://www.crossroadsgps.org/leadersh Crossroads GPS's Articles of Incorporation state that it "is established print further the common good and general welfare of the citizens of the United States of Resp., Ex. D. Crossroads GPS's 2011 Tax Return, submitted as an attachment to describes its mission as: Advocat[ing] policy outcomes on pending legislative and regulatory is such as: health care reform, taxes, spending and deficits, Congressi reform and energy and environment. The purpose of these issue advocation and grassroots lobbying activities is to promote policies that strengther nation's economy, reduce regulation of private sector activity, and research government to a sound financial footing. See Resp., Ex. D; 2011 Tax Return at 1, Schedule O. According to its Articles of Incorporation, to further its stated mission Crown and grassroots in the purpose of the service of the communication efforts regarding policy is importance that will impact America's economy and national security in the years Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding the communication of the purpose of purpose of the communication of the purpose of the purpose of th | - | | |--|----------------------------|--| | Crossroads GPS is a non-profit corporation that was founded on June 1, 20 D. It applied for 501(c)(4) status as a social welfare organization in September 20 Internal Revenue Service ("IRS") has yet to act on its application. Crossroads GP officers and directors are Steven Law (President), Steven Duffield (Vice President Sally Vastola (Secretary and Board Member), Bobby Burchfield (Chairman), and Collegio (Communications Director). See http://www.crossroadsgps.org/leadersh Crossroads GPS's Articles of Incorporation state that it "is established print further the common good and general welfare of the citizens of the United States of Resp., Ex. D. Crossroads GPS's 2011 Tax Return, submitted as an attachment to describes its mission as: Advocat[ing] policy outcomes on pending legislative and regulatory is such as: health care reform, taxes, spending and deficits, Congressi reform and energy and environment. The purpose of these issue advocand grassroots lobbying activities is to promote policies that strengther nation's economy, reduce regulation of private sector activity, and resign government to a sound financial footing. See Resp., Ex. D; 2011 Tax Return at 1, Schedule O. According to its Articles of Incorporation, to further its stated mission Crossroads GPS in research, education, and communication efforts regarding policy iss importance that will impact America's economy and national security in the years Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding the content of the content of the properties of the citizens of the citizens of the citizens of the citizens of the citizens of the United States of the citizens of the citizens of the United States of the citizens of the citizens of the
United States of the citizens of the citizens of the United States of the Content Con | 2 | A. Facts | | Internal Revenue Service ("IRS") has yet to act on its application. Crossroads GP officers and directors are Steven Law (President), Steven Duffield (Vice President Sally Vastola (Secretary and Board Member), Bobby Burchfield (Chairman), and Collegio (Communications Director). See http://www.crossroadsgps.org/leadersh Crossroads GPS's Articles of Incorporation state that it "is established print further the common good and general welfare of the citizens of the United States of Resp., Ex. D. Crossroads GPS's 2011 Tax Return, submitted as an attachment to describes its mission as: Advocat[ing] policy outcomes on pending legislative and regulatory is such as: health care reform, taxes, spending and deficits, Congressi reform and energy and environment. The purpose of these issue advocation and grassroots lobbying activities is to promote policies that strengther nation's economy, reduce regulation of private sector activity, and research government to a sound financial footing. See Resp., Ex. D; 2011 Tax Return at 1, Schedule O. According to its Articles of Incorporation, to further its stated mission Crown and grassroots in the purpose of the service of the communication efforts regarding policy is importance that will impact America's economy and national security in the years Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding the communication of the purpose of purpose of the communication of the purpose of the purpose of th | 3 | 1. <u>Crossroads GPS</u> | | Internal Revenue Service ("IRS") has yet to act on its application. Crossroads GP officers and directors are Steven Law (President), Steven Duffield (Vice President Sally Vastola (Secretary and Board Member), Bobby Burchfield (Chairman), and Collegio (Communications Director). See http://www.crossroadsgps.org/leadersh Crossroads GPS's Articles of Incorporation state that it "is established prin further the common good and general welfare of the citizens of the United States of Resp., Ex. D. Crossroads GPS's 2011 Tax Return, submitted as an attachment to describes its mission as: Advocat[ing] policy outcomes on pending legislative and regulatory is such as: health care reform, taxes, spending and deficits, Congressi reform and energy and environment. The purpose of these issue advo- and grassroots lobbying activities is to promote policies that strengther nation's economy, reduce regulation of private sector activity, and res government to a sound financial footing. See Resp., Ex. D; 2011 Tax Return at 1, Schedule O. According to its Articles of Incorporation, to further its stated mission Cro "engag[es] in research, education, and communication efforts regarding policy iss importance that will impact America's economy and national security in the years Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding | 4 | Crossroads GPS is a non-profit corporation that was founded on June 1, 2010. Resp., Ex | | officers and directors are Steven Law (President), Steven Duffield (Vice President Sally Vastola (Secretary and Board Member), Bobby Burchfield (Chairman), and Collegio (Communications Director). See http://www.crossroadsgps.org/leadersh Crossroads GPS's Articles of Incorporation state that it "is established prin further the common good and general welfare of the citizens of the United States of Resp., Ex. D. Crossroads GPS's 2011 Tax Return, submitted as an attachment to describes its mission as: Advocat[ing] policy outcomes on pending legislative and regulatory is such as: health care reform, taxes, spending and deficits, Congressi reform and energy and environment. The purpose of these issue advo- and grassroots lobbying activities is to promote policies that strengther nation's economy, reduce regulation of private sector activity, and res government to a sound financial footing. See Resp., Ex. D; 2011 Tax Return at 1, Schedule O. According to its Articles of Incorporation, to further its stated mission Cro "engag[es] in research, education, and communication efforts regarding policy iss importance that will impact America's economy and national security in the years Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding | 5 | D. It applied for 501(c)(4) status as a social welfare organization in September 2010; the | | Sally Vastola (Secretary and Board Member), Bobby Burchfield (Chairman), and Collegio (Communications Director). See http://www.crossroadsgps.org/leadersh Crossroads GPS's Articles of Incorporation state that it "is established print further the common good and general welfare of the citizens of the United States of Resp., Ex. D. Crossroads GPS's 2011 Tax Return, submitted as an attachment to describes its mission as: Advocat[ing] policy outcomes on pending legislative and regulatory is such as: health care reform, taxes, spending and deficits, Congressi reform and energy and environment. The purpose of these issue advocand grassroots lobbying activities is to promote policies that strengther nation's economy, reduce regulation of private sector activity, and resign government to a sound financial footing. See Resp., Ex. D; 2011 Tax Return at 1, Schedule O. According to its Articles of Incorporation, to further its stated mission Crown and the communication efforts regarding policy is importance that will impact America's economy and national security in the years Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding the communication of co | 6 | Internal Revenue Service ("IRS") has yet to act on its application. Crossroads GPS's current | | Crossroads GPS's Articles of Incorporation state that it "is established print further the common good and general welfare of the citizens of the United States of Resp., Ex. D. Crossroads GPS's 2011 Tax Return, submitted as an attachment to describes its mission as: Advocat[ing] policy outcomes on pending legislative and regulatory is such as: health care reform, taxes, spending and deficits, Congressi reform and energy and environment. The purpose of these issue advocand grassroots lobbying activities is to promote policies that strengther nation's economy, reduce regulation of private sector activity, and res government to a sound financial footing. See Resp., Ex. D; 2011 Tax Return at 1, Schedule O. According to its Articles of Incorporation, to further its stated mission Crossroads GPS in research, education, and communication efforts regarding policy iss importance that will impact America's economy and national security in the years Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding the communication of the property of the property of the property of the crossroads GPS states that it is "dedicated to holding the property of | 7 | officers and directors are Steven Law (President), Steven Duffield (Vice President for Policy), | | Crossroads GPS's Articles of Incorporation state that it "is established print further the common good and general welfare of the citizens of the United States of Resp., Ex. D. Crossroads GPS's 2011 Tax Return, submitted as an attachment to describes its mission as: Advocat[ing] policy outcomes on pending legislative and regulatory is such as: health care reform, taxes, spending and deficits, Congressi reform and energy and environment. The purpose of these issue advocand grassroots lobbying activities is to promote policies that strengther nation's economy, reduce regulation of private sector activity, and resign government to a sound financial footing. See Resp., Ex. D; 2011 Tax Return at 1, Schedule O. According to its Articles of Incorporation, to further its stated mission Crown "engag[es] in research, education, and communication efforts regarding policy iss importance that will impact America's economy and national security in the years Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding the communication of communica | 8 | Sally Vastola (Secretary and Board Member), Bobby Burchfield (Chairman), and Jonathan | | further the common good and general welfare of the citizens of the United States of Resp., Ex. D. Crossroads GPS's 2011 Tax Return, submitted as an attachment to describes its mission as: Advocat[ing] policy outcomes on pending legislative and regulatory is such as: health care reform, taxes, spending and deficits, Congressi reform and energy and environment. The purpose of these issue advocand grassroots lobbying activities is to promote policies that strengther nation's economy, reduce regulation of private sector activity, and resign government to a sound financial footing. See Resp., Ex. D; 2011 Tax Return at 1, Schedule O. According to its Articles of Incorporation, to further its stated mission Crown conditions and communication efforts regarding policy iss importance that will impact America's economy and national security in the years Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding the condition of the condition of the conditional security in the years Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding the condition of the condition of the conditional security in the years are | 9 | Collegio (Communications Director). See http://www.crossroadsgps.org/leadership-team . | | Resp., Ex. D. Crossroads GPS's 2011 Tax Return, submitted as an attachment to describes its mission as: Advocat[ing] policy outcomes on pending legislative and regulatory is such as: health care reform, taxes, spending and deficits, Congressi reform and
energy and environment. The purpose of these issue advocand grassroots lobbying activities is to promote policies that strengther nation's economy, reduce regulation of private sector activity, and resgovernment to a sound financial footing. See Resp., Ex. D; 2011 Tax Return at 1, Schedule O. According to its Articles of Incorporation, to further its stated mission Crown and Grassroots in research, education, and communication efforts regarding policy iss importance that will impact America's economy and national security in the years Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding to the properties of prop | 10 | Crossroads GPS's Articles of Incorporation state that it "is established primarily to | | Advocat[ing] policy outcomes on pending legislative and regulatory is such as: health care reform, taxes, spending and deficits, Congressi reform and energy and environment. The purpose of these issue advocand grassroots lobbying activities is to promote policies that strengther nation's economy, reduce regulation of private sector activity, and res government to a sound financial footing. See Resp., Ex. D; 2011 Tax Return at 1, Schedule O. According to its Articles of Incorporation, to further its stated mission Crown "engag[es] in research, education, and communication efforts regarding policy iss importance that will impact America's economy and national security in the years Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding to the property of | 11 | further the common good and general welfare of the citizens of the United States of America." | | Advocat[ing] policy outcomes on pending legislative and regulatory is such as: health care reform, taxes, spending and deficits, Congressi reform and energy and environment. The purpose of these issue advocand grassroots lobbying activities is to promote policies that strengther nation's economy, reduce regulation of private sector activity, and resign government to a sound financial footing. See Resp., Ex. D; 2011 Tax Return at 1, Schedule O. According to its Articles of Incorporation, to further its stated mission Crown and Grant for the control of th | 12 | Resp., Ex. D. Crossroads GPS's 2011 Tax Return, submitted as an attachment to the Response, | | such as: health care reform, taxes, spending and deficits, Congressi reform and energy and environment. The purpose of these issue advocand grassroots lobbying activities is to promote policies that strengther nation's economy, reduce regulation of private sector activity, and res government to a sound financial footing. See Resp., Ex. D; 2011 Tax Return at 1, Schedule O. According to its Articles of Incorporation, to further its stated mission Crown "engag[es] in research, education, and communication efforts regarding policy iss importance that will impact America's economy and national security in the years Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding the second state of t | 13 | describes its mission as: | | See Resp., Ex. D; 2011 Tax Return at 1, Schedule O. According to its Articles of Incorporation, to further its stated mission Cro "engag[es] in research, education, and communication efforts regarding policy iss importance that will impact America's economy and national security in the years Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding | 15
16
17
18
19 | Advocat[ing] policy outcomes on pending legislative and regulatory issues such as: health care reform, taxes, spending and deficits, Congressional reform and energy and environment. The purpose of these issue advocacy and grassroots lobbying activities is to promote policies that strengthen the nation's economy, reduce regulation of private sector activity, and restore government to a sound financial footing. | | "engag[es] in research, education, and communication efforts regarding policy iss importance that will impact America's economy and national security in the years Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding | | See Resp., Ex. D; 2011 Tax Return at 1, Schedule O. | | importance that will impact America's economy and national security in the years Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding | 22 | According to its Articles of Incorporation, to further its stated mission Crossroads GPS | | Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding | 23 | "engag[es] in research, education, and communication efforts regarding policy issues of national | | • • | 24 | importance that will impact America's economy and national security in the years ahead." | | Washington's feet to the fire on the practical issues that will actually improve our | 25 | Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding | | | 26 | Washington's feet to the fire on the practical issues that will actually improve our country and | our lives." See http://www.crossroadsgps.org/about. In its Response, Crossroads GPS states that 13 14 15 16 17 18 19 20 21 22 23 242526 27 | MUR 6596 (Crossroads GPS) | |---------------------------| | General Counsel's Report | | Page 5 of 34 | | 1 | its major purpose | is "advancing | its polic | v and legislative | agenda through | grassroots | |---|-------------------|---------------|-----------|-------------------|----------------|------------| |---|-------------------|---------------|-----------|-------------------|----------------|------------| |) | communications and | l outreach." | Resp. at 9. | |---|---------------------------|--------------|--------------| | _ | COMMITTALITY COLORIS CALL | · Outloadii. | ILOOP. UL J. | | 2 | Crossroads | GPS's | 2012 | Activities | |----|------------|-------|------|------------| | ۷. | CIUSSIUaus | OIDS | 2012 | ACHAIRCS | Crossroads GPS estimates that it spent \$188,886,899 during calendar year 2012. Supp. - 6 Resp. at 9 (Mar. 20, 2013). The group reported spending \$70,968,864 on independent - 7 expenditures in 2012. October 2012 Quarterly Report at 1 (October 15, 2012) (\$20,558,081); - 8 Year-End 2012 Report at 1 (January 15, 2013) (\$50,410,783). It also reported spending - 9 \$192,973 on two electioneering communications ("Every Level" and "Deflect"). FEC Form 9 at - 10 1 (February 22, 2012) (\$40,401); FEC Form 9 at 1 (February 23, 2012) (\$31,218); FEC Form 9 - at 1 (February 23, 2012 (\$3,049); FEC Form 9 at 1 (March 22, 2012) (\$118,305). - 12 Crossroads GPS states that the following 2012 activities furthered its exempt purpose: - Submitting Freedom of Information Act requests and subsequently posting the documents on www.wikicountability.org. - Providing "endorsements and policy commentary" on a variety of "regulatory activities, policy proposals, and other current events." - Creating two websites for citizens to contact their representatives. - Distributing a series of email newsletters ("Issue Directions") to supporters. - Giving grants to section 501(c)(4) organizations for activities consistent with each organization's exempt purpose.² - Co-hosting policy forums entitled "How Does the Executive Branch's Abuse of Power Threaten Our Economy?" and "ObamaCare: Then and Now." In its Supplemental Response, Crossroads GPS includes only the figure from the Year-End 2012 Report (\$50,410,783) in calculating its total independent expenditures for 2012. Supp. Resp. at 9. This report covers only independent expenditures made by Crossroads GPS from October 1 to December 31, 2012. Crossroads GPS, however, also reported spending \$20,558,081 on independent expenditures from July 1, 2012 to September 30, 2012. ² Crossroads GPS states that "[g]rants are accompanied by a letter of transmittal stating that the funds are to be used only for tax-exempt function purposes of the grantee organization and not to be used in connection with any political or non-exempt activity." Resp., Ex. E. • Producing and airing ads that do not contain express advocacy or its functional equivalent, including December 2012 ads³ related to the "fiscal cliff" negotiations. Resp., Ex. E; Supp. Resp. at 7. Crossroads GPS argues that all of this activity shows that it does not have as its major purpose the nomination or election of federal candidates, and therefore it is not a political committee under the Act and Commission regulations. ## B. Analysis ## 1. The Test for Political Committee Status The Act and Commission regulations define a "political committee" as "any committee, club, association or other group of persons which receives contributions aggregating in excess of \$1,000 during a calendar year or which makes expenditures aggregating in excess of \$1,000 during a calendar year." 2 U.S.C. § 431(4)(A); 11 C.F.R. § 100.5. In *Buckley v. Valeo*, 424 U.S. 1 (1976), the Supreme Court held that defining political committee status "only in terms of the annual amount of 'contributions' and 'expenditures'" might be overbroad, reaching "groups engaged purely in issue discussion." *Id.* at 79. To cure that infirmity, the Court concluded that the term "political committee" "need only encompass organizations that are under the control of a candidate or the *major purpose of which is the nomination or election of a candidate.*" *Id.* (emphasis added). Accordingly, under the statute as thus construed, an organization that is not controlled by a candidate must register as a political committee only if (1) it crosses the \$1,000 threshold and (2) it has as its "major purpose" the nomination or election of federal candidates. Crossroads GPS spent \$500,000 to air "Over" and \$240,000 to air "Balanced" during December 2012. http://www.crossroadsgps.org/2012/12/crossroads-gps-launches-new-tv-ad-criticizing-obamas-lack-of-balance-in-fiscal-cliff-talks/;
http://www.crossroadsgps.org/2012/12/crossroads-gps-launches-new-radio-ads-urging-senators-to-support-a-truly-balanced-fiscal-cliff-plan/. 13 14 15 16 17 1 a. The Commission's Case-By-Case Approach to Major Purpose Although *Buckley* established the major purpose test, it provided no guidance as to the 2 proper approach to determine an organization's major purpose. See, e.g., Real Truth About 3 Abortion, Inc. v. FEC, 681 F.3d 544, 556 (4th Cir. 2012), cert. denied, 81 U.S.L.W. 3127 (U.S. 4 Jan. 7, 2013) (No. 12-311) ("RTAA"). The Supreme Court's discussion of major purpose in a 5 subsequent opinion, Massachusetts Citizens for Life v. FEC, 479 U.S. 238 (1986) ("MCFL"), 6 · 7 was similarly sparse. See id. at 262. In that case, the Court identified an organization's independent spending as a relevant factor in determining an organization's major purpose, but 8 examined the entire record as part of its analysis and did not chart the outer bounds of the test. 9 Id. Following Buckley and MCFL, lower courts have refined the major purpose test — but only 10 to a limited extent. In large measure, the contours of political committee status — and the 11 Following *Buckley*, the Commission adopted a policy of determining on a case-by-case basis whether an organization is a political committee, including whether its major purpose is the nomination or election of federal candidates. Political Committee Status, 72 Fed. Reg. 5595 (Feb. 7, 2007) (Supplemental Explanation and Justification). The Commission has periodically considered proposed rulemakings that would have determined major purpose by reference to a major purpose test — have been left to the Commission.⁵ See FEC v. Machinists Non-Partisan Political League, 655 F.2d 380, 396 (D.C. Cir. 1981) (stating that political committee "contribution limitations did not apply to . . . groups whose activities did not support an existing 'candidate" and finding Commission's subpoena was overly intrusive where directed toward "draft" group lacking a "candidate" to support); FEC v. GOPAC, Inc., 917 F. Supp. 851, 861-62 (D.D.C. 1996) (holding that a group's support of a "farm team" of future potential federal candidates at the state and local level did not make it a political committee under the Act); see also Unity08 v. FEC, 596 F.3d 861, 869 (D.C. Cir. 2010) (concluding that an organization "is not subject to regulation as a political committee unless and until it selects a 'clearly identified' candidate"). Like other administrative agencies, the Commission has the inherent authority to interpret its statute through a case-by-case approach. See SEC v. Chenery Corp., 332 U.S. 194, 202-03 (1947) ("[T]he choice made between proceeding by general rule or by individual . . . litigation is one that lies primarily in the informed discretion of the administrative agency."). 21 MUR 6596 (Crossroads GPS) General Counsel's Report Page 8 of 34 - bright-line rule such as proportional (i.e., 50%) or aggregate threshold amounts spent by an - 2 organization on federal campaign activity. But the Commission consistently has declined to - adopt such bright-line rules. See Independent Expenditures; Corporate and Labor Organization - 4 Expenditures, 57 Fed. Reg. 33,548, 33,558-59 (July 29, 1992) (Notice of Proposed Rulemaking); - 5 Definition of Political Committee, 66 Fed. Reg. 13,681, 13,685-86 (Mar. 7, 2001) (Advance - 6 Notice of Proposed Rulemaking); see also Summary of Comments and Possible Options on the - 7 Advance Notice of Proposed Rulemaking on the Definition of "Political Committee," - 8 Certification (Sept. 27, 2001) (voting 6-0 to hold proposed rulemaking in abeyance). - In 2004, for example, the Commission issued a notice of proposed rulemaking asking - whether the agency should adopt a regulatory definition of "political committee." See Political - 11 Committee Status, 69 Fed. Reg. 11,736, 11,745-49 (Mar. 11, 2004) (Notice of Proposed - Rulemaking). The Commission declined to adopt a bright-line rule, noting that it had been - applying the major purpose test "for many years without additional regulatory definitions," and - concluded that "it will continue to do so in the future." See Political Committee Status, - 15 Definition of Contribution, and Allocation for Separate Segregated Funds and Nonconnected - 16 Committees, 69 Fed. Reg. 68,056, 68,064-65 (Nov. 23, 2004) (explanation and justification). - b. Challenges to the Commission's Major Purpose Test and the Supplemental E&J 20 When the Commission's 2004 decision not to adopt a regulatory definition was - challenged in litigation, the court rejected plaintiffs' request that the Commission initiate a new - 22 rulemaking. Shays v. FEC, 424 F. Supp. 2d 100, 117 (D.D.C. 2006) ("Shays I"), The district - court found, however, that the Commission had "failed to present a reasoned explanation for its - decision" to engage in case-by-case decision-making, rather than rulemaking, and remanded the - case to the Commission to explain its decision. *Id.* at 116-17. 2 3 5 6 7 8 9 10 11 12 13 14 16 17 18 19 20 21 22 23 MUR 6596 (Crossroads GPS) General Counsel's Report Page 9 of 34 Responding to the remand, the Commission issued a Supplemental Explanation and Justification for its final rules on political committee status to further explain its case-by-case approach and provide the public with additional guidance as to its process for determining political committee status. Political Committee Status, 72 Fed. Reg. 5595 (Feb. 7, 2007) ("Supplemental E&J"). The Supplemental E&J explained that "the major purpose doctrine requires fact-intensive analysis of a group's campaign activities compared to its activities unrelated to campaigns." Id. at 5601-02. The Commission concluded that the determination of an organization's major purpose "requires the flexibility of a case-by-case analysis of an organization's conduct that is incompatible with a one-size fits-all rule," and that "any list of factors developed by the Commission would not likely be exhaustive in any event, as evidenced by the multitude of fact patterns at issue in the Commission's enforcement actions considering the political committee status of various entities." Id. To determine an entity's "major purpose," the Commission explained that it considers a group's "overall conduct," including public statements about its mission, organizational documents, government filings (e.g., IRS notices), the proportion of spending related to "federal 15 campaign activity," and the extent to which fundraising solicitations indicate funds raised will be used to support or oppose specific candidates. Id. at 5597, 5605. Among other things, the Commission informed the public that it compares how much of an organization's spending is for "federal campaign activity" relative to "activities that [a]re not campaign related." Id. at 5601, 5605 (emphasis added). To provide the public with additional guidance, the Supplemental E&J referenced enforcement actions on the public record, as well as advisory opinions and filings in civil enforcement cases following the 2004 rulemaking. Id. at 5604-05. The Commission noted that 13 14 15 16 17 MUR 6596 (Crossroads GPS) General Counsel's Report Page 10 of 34 - the settlements in several MURs involving section 527 organizations "provide considerable - 2 guidance to all organizations" regarding the application of the major purpose test and "reduce - any claim of uncertainty because concrete factual examples of the Committee's political - 4 committee analysis are now part of the public record." *Id.* at 5595, 5604. - 5 After the Commission issued the Supplemental E&J, the Shays I plaintiffs again - 6 challenged, under the Administrative Procedure Act, 5 U.S.C. §§ 551-59, the Commission's - 7 case-by-case approach to political committee status. The court rejected the challenge, upholding - the Commission's case-by-case approach as an appropriate exercise of the agency's discretion. - 9 Shays v. FEC, 511 F. Supp. 2d 19, 24 (D.D.C. 2007) ("Shays II"). The court recognized that "an - organization . . . may engage in many non-electoral activities so that determining its major - purpose requires a very close examination of various activities and statements." *Id.* at 31. Recently, the Fourth Circuit rejected a constitutional challenge to the Commission's case-by-case determination of major purpose. The court upheld the Commission's approach, finding that *Buckley* "did not mandate a particular methodology for determining an organization's major purpose," and so the Commission was free to make that determination "either through categorical rules or through individualized adjudications." *RTAA*, 681 F.3d at 556. The court concluded that the Commission's case-by-case approach was "sensible, . . . consistent with 18 Supreme Court precedent and does not unlawfully deter protected speech." *Id.* at 558.6 The The RTAA court rejected an argument — similar to the one made by Crossroads GPS here — that the major purpose test must be confined to "(1) examining an organization's expenditures to see if campaign-related speech amounts to 50% of all expenditures; or (2) reviewing 'the organization's central purpose revealed by its organic documents." RTAA, 681 F.3d at 555. The Fourth Circuit recognized that determining an organization's major purpose "is inherently a comparative task, and in most instances it will require weighing some of the group's activities against others." Id. at 556; see also Koerber v. FEC, 483 F. Supp. 2d 740 (E.D.N.C. 2008) (denying preliminary relief in challenge to Commission's approach to determining political committee status, and noting that "an organization's 'major purpose' is inherently comparative and necessarily requires an understanding of an organization's overall activities, as opposed to its stated purpose"); FEC v. Malenick, 310 F. Supp. 2d 230, 234-37 (D.D.C. 2004) (considering organization's statements in brochures and "fax alerts" sent to potential
and actual contributors, as well as its spending influencing federal elections); FEC v. GOPAC, Inc., 917 F. Supp. 851, 859 7 8 9 10 11 12 13 14 15 16 MUR 6596 (Crossroads GPS) General Counsel's Report Page 11 of 34 - Fourth Circuit concluded that the Supplemental E&J provides "ample guidance as to the criteria - 2 the Commission might consider" in determining an organization's political committee status and - therefore is not unconstitutionally vague. Id.; see Free Speech v. FEC, 720 F.3d 788 (10th Cir. - 4 2013) (quoting RTAA and upholding Commission's case-by-case method of determining political - 5 committee status), petition for cert. filed (No. 13-772). - c. Organizational and Reporting Requirements for Political Committees Political committees — commonly known as "PACs" — must comply with certain organizational and reporting requirements set forth in the Act. PACs must register with the Commission, file periodic reports for disclosure to the public, appoint a treasurer who maintains its records, and identify themselves through "disclaimers" on all of their political advertising, on their websites, and in mass e-mails. See 2 U.S.C. §§ 432-34; 11 C.F.R. §110.11(a)(1).8 In the wake of the Supreme Court's decision in *Citizens United v. FEC*, 130 S. Ct. 876 (2010), which struck down the Act's prohibitions on corporate independent expenditures and electioneering communications, the D.C. Circuit held in *SpeechNow* that political committees ⁽D.D.C. 1996) ("The organization's purpose may be evidenced by its public statements of its purpose or by other means, such as its expenditures in cash or in kind to or for the benefit of a particular candidate or candidates."); id. at 864, 866 (applying a fact-intensive inquiry, including review of organizations' meetings attended by national leaders and organization's "Political Strategy Campaign Plan and Budget," and concluding that organization did not have as its major purpose the election of federal candidates). The Supreme Court's decision in FCC v. Fox Television Stations, Inc. is not to the contrary. See 132 S. Ct. 2307, 2317 (2012) ("[A] regulation is not vague because it may at times be difficult to prove an incriminating fact but rather because it is unclear as to what fact must be proved"). In that case, the FCC's indecency standard was held to be vague for lack of notice when it applied a new stricter standard, ex post facto, to the Fox defendants, and when it relied on a single "isolated and ambiguous statement" from a 50-year old administrative decision to support its finding of indecency against the ABC defendants. Id. at 2319. Here, in sharp contrast, the Supplemental E&J — which was issued several years before the conduct at issue — provides extensive guidance on the Commission's approach to major purpose and has withstood both APA and constitutional challenges. See Center for Individual Freedom v. Madigan, 697 F.3d 464 (7th Cir. 2012) ("Madigan") (rejecting vagueness challenge to the definition of "political committee" in the Illinois campaign finance statute). An organization must register as a political committee when it crosses the \$1,000 threshold and determines, based on the guidance in the Supplemental E&J, that it has the requisite major purpose. 9 10 11 12 13 14 15 16 17 18 19 20 21 MUR 6596 (Crossroads GPS) General Counsel's Report Page 12 of 34 - that engage only in independent expenditures are not subject to contribution limits. - 2 SpeechNow.org v. FEC, 599 F.3d 686, 696 (D.C. Cir. 2010) ("SpeechNow"). These political - 3 committees, often referred to as independent expenditure-only political committees or Super - 4 PACs, continue to be subject, however, to the "minimal" reporting requirements of 2 U.S.C. - 5 §§ 432, 433, and 434(a), and the organizational requirements of 2 U.S.C. §§ 431(4) and 431(8). - 6 Id. at 697. These requirements, which promote disclosure, do not, of course, prohibit speech. - 7 RTAA, 681 F.3d at 552 n.3. Notably, the Supreme Court has stressed that such requirements serve the vital role of disclosure in political discourse. See Citizens United, 130 S. Ct. at 916 (recognizing that increased "transparency" resulting from FECA disclosure requirements "enables the electorate to make informed decisions and give proper weight to different speakers and messages"); Doe v. Reed, 561 U.S. 186, 130 S. Ct. 2811, 2820 (2010) (holding that public disclosure of state referendum petitions serves important government interest of "promot[ing] transparency and accountability in the electoral process," and "preserving the integrity of the electoral process"); see also Doe, 130 S. Ct. at 2837 (Scalia, J., concurring) ("Requiring people to stand up in public for their political acts fosters civic courage, without which democracy is doomed."); Madigan, 697 F.3d at 490 (upholding Illinois's campaign finance disclosure provisions against constitutional facial challenge, finding a substantial relation to "Illinois's interest in informing its electorate about who is speaking before an election"). But cf. Minn. Citizens for Life, Inc. v. Swanson, 692 F.3d 864, 876 (8th Cir. 2012) (striking down certain registration and disclosure provisions of Minnesota's campaign finance law, finding that those obligations as applied to Super PACs are also subject to certain source restrictions, such as prohibitions on contributions from foreign nationals (2 U.S.C. § 441e) and federal contractors (2 U.S.C. § 441c). associations that do *not* meet Buckley's "major purpose test" are unduly burdensome and do not match any "sufficiently important disclosure interest"). #### 2. Application of the Test for Political Committee Status to Crossroads GPS ## a. Statutory Threshold To assess whether an organization has made an "expenditure," the Commission "analyzes whether expenditures for any of an organization's communications made independently of a candidate constitute express advocacy either under 11 C.F.R. § 100.22(a), or the broader definition at 11 C.F.R. § 100.22(b)." Supplemental E&J at 5606. Crossroads GPS reported spending \$70,968,864 on independent expenditures in 2012. See supra at 5. Thus, Crossroads GPS far exceeded the \$1,000 statutory threshold for political committee status. See 2 U.S.C. § 431(4)(A); 11 C.F.R. § 100.5. #### b. Major Purpose Crossroads GPS states in its responses and on its website, and in its tax returns, that its major purpose is not federal campaign activity, but rather "advancing its policy and legislative agenda through grassroots communications and outreach." Resp. at 9; Supp. Resp. at 7-8; http://www.crossroadsgps.org/about/. The Commission noted in the Supplemental E&J that it may consider such statements in its analysis of an organization's major purpose, Supplemental E&J at 5606, but that such statements are not necessarily dispositive. See Real Truth About Obama v. FEC, No. 3:08-cv-00483, 2008 WL 4416282, at *14 (E.D. Va. Sept. 24, 2008) ("A declaration by the organization that they are not [organized] for an electioneering purpose is not dispositive.") (emphasis in original, alteration added), aff'd, 575 F.3d 342 (4th Cir. 2009), vacated on other grounds, 130 S. Ct. 2371 (2010), remanded and decided, 796 F. Supp. 2d 736, affirmed sub nom. Real Truth About Abortion v. FEC, 681 F.3d 544 (4th Cir. 2012), cert. denied, 7 8 9 10 11 12 13 14 15 16 17 MUR 6596 (Crossroads GPS) General Counsel's Report Page 14 of 34 - 1 81 U.S.L.W. 3127 (U.S. Jan. 7, 2013) (No. 12-311). Under the Commission's case-by-case - 2 approach, the Commission considers the organization's "overall conduct," including its - disbursements, activities, and statements. Supplemental E&J at 5597. In this case, Crossroads - 4 GPS's proportion of spending related to federal campaign activity is alone sufficient to establish - 5 that its major purpose in 2012 was the nomination or election of federal candidates. - Crossroads GPS reported spending \$70,968,864 on independent expenditures in 2012. In addition, as described below, the available information indicates that Crossroads GPS spent at least \$67,678,000 in 2012 on communications that support or oppose a clearly identified Federal candidate, but do not contain express advocacy. In past enforcement actions, the Commission has determined that funds spent on communications that support or oppose a clearly identified federal candidate, but do not contain express advocacy, should be considered in determining whether that group has federal campaign activity as its major purpose. ¹⁰ - For example, the Commission has relied, in part, on the following advertisements in determining that an entity was a political committee: - "Child's Pay": The advertisement contains "images of children performing labor-intensive jobs: washing dishes in a restaurant kitchen, vacuuming a hotel hallway, working on an assembly line in a factory, collecting garbage, working at See Conciliation Agreement ¶ IV.11, MUR 5754 (MoveOn.org Voter Fund) (relying on funds used for advertisements that "opposed" or "criticized" George W. Bush to establish political committee status); Factual and Legal Analysis at 2, MUR 5753 (League of Conservation Voters 527) (finding major purpose satisfied where funds spent on door-to-door and phone bank express advocacy campaign, and also on advertisements "supporting or opposing clearly identified federal candidates, some of which contained express advocacy"); Conciliation Agreement ¶ IV.14, MUR 5487 (Progress for America Voter Fund) (concluding that PFA VF had met the major purpose test after spending 60% of its funds on communications that "praised George W. Bush's leadership as President and/or criticized Senator Kerry's ability to provide similar leadership"); see also Stipulation for Entry of Consent Judgment ¶ 22, FEC v. Citizens Club for Growth, Inc., Civ. No. 1:05-01851 (Sept. 6, 2007) (entering stipulation of Commission, approved as part of a consent
judgment, where organization was treated as a political committee because "the vast majority of [the group's disbursements] were made in connection with federal elections, including, but not limited to, funding for candidate research, polling, and advertisements and other public communications referencing a clearly identified federal candidate"). an auto repair shop, and checking groceries," and concludes with the question: "Guess who's going to pay off President Bush's \$1 trillion deficit?" 11 - "70 Billion More": The advertisement shows images of a young boy sitting at a school desk and a young girl with a thermometer in her mouth. The voice-over states: "We could build thousands of new schools, or hire a million new teachers. We could make sure every child has insurance. Instead, George Bush has spent \$150 billion in Iraq and has a secret plan to ask for \$70 billion more. But after four years it's now clear: George Bush has no plan for taking care of America. Face it. George Bush is not on our side." - "Jobs": "Is George Bush listening to us? Since taking office, he's let oil and energy companies call the shots. Special exemptions from the Clean Water and Clean Air Acts. Halliburton collecting billions in no-bid contracts. Here in Wisconsin, 52,500 manufacturing jobs lost. America is going in the wrong direction. And George Bush just listens to the special interests." - "Yucca You Decide": "Yucca Mountain. While everyone plays politics, who's looking out for Nevada? Eighty-five percent of the nuclear waste could come through Las Vegas. Past businesses. Through communities. By our schools. Accidents happen, and if so, how could Las Vegas, a city and economy built on tourism, recover? Who would come visit us then? The question: did George W. Bush really try and stop Yucca Mountain? Or was he just playing politics?" 14 - "Finish It": [On screen: Images of Mohammed Atta, Osama bin Laden, Khalid Sheik Mohammed, Nick Berg's killers, and victims of terrorist attacks.] "These people want to kill us. They killed hundreds of innocent children in Russia. Two hundred innocent commuters in Spain. And 3,000 innocent Americans. John Kerry has a 30-year record of supporting cuts in defense and intelligence and endlessly changed positions on Iraq. Would you trust Kerry against these fanatic killers? President Bush didn't start this war, but he will finish it." - "Ashley's Story": This advertisement recounts the story of Ashley Faulkner, whose mother was killed in the September 11, 2001, terrorist attacks, and the Factual and Legal Analysis at 3-4, 12-13, MUR 5754 (MoveOn.Org Voter Fund). The full communication can be viewed at http://www.youtube.com/watch?v=A9WKimKIyUQ. ¹² Id. at 4, 12-13. The full communication can be viewed at http://archive.org/details/movf70billionmore. Factual and Legal Analysis at 5, 18, MUR 5753 (League of Conservation Voters 527). The full communication can be viewed at http://archive.org/details/lcv_jobs_102604. ¹⁴ Id. at 5, 18. The full communication can be viewed at http://archive.org/details/lcv_yucca_decide. Conciliation Agreement ¶ IV.14, MUR 5487 (Progress for America Voter Fund). The full communication can be viewed at http://www.livingroomcandidate.org/commercials/2004/finish-it. MUR 6596 (Crossroads GPS) General Counsel's Report Page 16 of 34 interaction she had with President George W. Bush during a visit to Ohio. It closes with Ashley Faulkner's father stating: "What I saw was what I want to see in the heart and in the soul of the man who sits in the highest elected office in our country." 16 ı The Commission found that each of these advertisements — though not express advocacy — indicated that the respondents had as their major purpose the nomination or election of federal candidates. These ads evidenced that the organization's major purpose was federal campaign activity because they "support," "oppose," "praise," or "criticize" the federal candidates. See supra notes 10-16. Likewise, the following ads on which Crossroads GPS spent approximately \$67,678,000, though not express advocacy, oppose or criticize federal candidates and therefore provide evidence that Crossroads GPS had as its major purpose the nomination or election of federal candidates. ## i. Mountain¹⁷ A balanced budget amendment in Washington would stop the mounting national debt that threatens Wisconsin's economy. Since Tammy Baldwin went to Washington, that debt has grown by \$10 trillion. Baldwin said she supported a balanced budget, then voted against a balanced budget amendment. In fact, she voted to raise the debt limit five times. Tell Tammy to stop spending money we don't have and support a balanced budget amendment. Support the New Majority Agenda at NewMajorityAgenda.org. ¹⁶ Id. The full communication can be viewed at http://www.livingroomcandidate.org/commercials/2004/ashleys-story. http://www.youtube.com/watch?v=n3VyUIRXlk8. Crossroads GPS spent \$250,000 on this ad. http://www.crossroadsgps.org/2012/08/crossroads-gps-launches-second-issue-ad-in-wisconsin-focused-on-reckless-washington-spending/. ## ii. Suffered¹⁸ Florida's seniors are facing a health care crisis. Only fourteen physicians to every 1,000 Medicare beneficiaries. But in Washington, Bill Nelson's been voting for the new health care law which cuts Medicare spending by \$700 billion, puts unelected bureaucrats between Florida's three million Medicare recipients and the care they need, hurting Florida's seniors. Tell Senator Nelson it's time to repeal. Support the New Majority Agenda at NewMajorityAgenda.org. ## iii. Get Up¹⁹ You get up, you work hard, you do the things that matter most. Another day. But today in Washington, America's debt increased 3.5 billion. 3.5 billion every single day since Jon Tester arrived in the U.S. Senate. Why? Tester voted for the trillion-dollar stimulus and the budget-busting health care law. And he's voted six times to raise the debt limit. So another day means more debt for them. Tell Tester: cut the debt. Support the New Majority Agenda at NewMajorityAgenda.org. # iv. More Martin Spending²⁰ Big Washington spending is not helping New Mexico. And the more money Martin Heinrich is spending is part of the problem. He voted to spend over a trillion dollars on the failed stimulus, like sending almost two million to California to collect ants, almost 300,000 to Texas to study weather on Venus. But back in New Mexico, we've lost 27,000 jobs. Tell Martin: more money wasted is not the solution. Focus on jobs for New Mexico. Support the New Majority Agenda at NewMajority Agenda.org. ## v. Channel²¹ Man on couch: "Oh boy. I need to take my mind off the terrible jobs situation." Man turns on television to a fake movie trailer, which states: "Coming to you this year: the health care takeover. Taxes on Ohio businesses that could kill jobs. Sherrod Brown gives two thumbs up." Man changes the channel to a fake advertisement for music compilation: "Call now and get great hits like 'Where did all the jobs go?' and 'Failed Stimulus."" http://www.youtube.com/watch?v=S2fTu4UHsdI. Crossroads GPS spent a total of \$4,200,000 on "Suffered," "Get Up," "More Martin Spending," and "Channel." http://www.crossroadsgps.org/2012/08/crossroadsgps-launches-4-2-million-issue-advocacy-push-in-four-states/. http://www.youtube.com/watch?v= IXFzKsuBmM. http://www.youtube.com/watch?v=KH_yxDXpre8. http://www.youtube.com/watch?v=CkUr OPOTnE. 1.7 MUR 6596 (Crossroads GPS) General Counsel's Report Page 18 of 34 Man flips channel again to fake news teaser: "Tonight at eleven, how Sherrod Brown's latest vote could mean tax hikes on the small businesses Ohio depends on to create jobs." Man turns off television and sighs, stating: "Tell Sherrod Brown Ohio needs jobs, not more taxes." Narrator: "Support the New Majority Agenda at New Majority Agenda.org." # vi. People Over Government²² Who really creates jobs? Small business or big government? Claire McCaskill sides with government. Claire voted repeatedly for higher taxes on nearly half a million job-creating Missouri businesses. And Claire's vote for the health care law? Another huge tax increase. Meanwhile, Missouri's lost more than 53,000 manufacturing jobs. Tell Claire: stop taxing job creators and start cutting spending. Support the New Majority Agenda at NewMajorityAgenda.org. ## vii. Sense²³ It doesn't make sense. With our economy still struggling, Jon Tester votes to raise taxes on Montana families and small businesses. Tester's tax hike could cost hundreds of thousands of U.S. jobs. And Tester's tax-hiking ways aren't new. He was the deciding vote to pass the health care law, which we now know is a massive middle-class tax increase. Tell Tester: stop raising taxes on Montana families and small businesses. Support the New Majority Agenda at NewMajorityAgenda.org. ## viii. Pay Raise²⁴ What's Heidi hiding on taxes? As attorney general, Heitkamp supported new taxes on car insurance and energy, even as she awarded her staff a 30% pay raise and allowed staff to fly a taxpayer-funded plane. Now Heitkamp supports higher taxes on North Dakota small businesses, raising taxes on job-creators just as our economy struggles to come back. Tell Heidi: stop supporting higher taxes on small businesses and North Dakota families. Support the New Majority Agenda at NewMajorityAgenda.org. http://www.youtube.com/watch?v=r3JDM2vDXYQ. Crossroads GPS spent a total of \$3,400,000 on "People Over Government," "Sense," "Pay Raise," and "Holes." http://www.crossroadsgps.org/2012/08/crossroads-gps-launches-new-issue-ads-in-four-state-focusing-on-tax-hikes-bigger-government/. http://www.youtube.com/watch?y=v5o0LkFours. http://www.youtube.com/watch?v=FSp6BM7eA s. ix. Holes²⁵ When Tim Kaine was governor, spending soared, blowing holes in the budget every year. Kaine backed massive tax hikes every year. His reckless spending was followed by devastating cuts to higher education. Tuition costs exploded. In Washington, Kaine pushed the failed stimulus, which wasted even more. Kaine's failed solutions? Tax hikes, wasteful spending. Tell him: that doesn't create jobs. Push to cut the debt. Support the New Majority Agenda at NewMajorityAgenda.org. x. News²⁶ News clip: "Good evening. This is the worst economic recovery America has ever had." Narrator: "Forty-one straight months of unemployment over 8%. Almost 4 million fewer jobs than President Obama predicted. 23 million Americans without full-time work. The results of President Obama's failed stimulus policies." News clip: "...the worst economic recovery America has ever had." Narrator: "Tell him: for real job growth, stop spending and cut the debt. Support the New Majority Agenda at New Majority Agenda.org." xi. Tried²⁷ News clip: "...the weakest job-adding quarter in two years..." Narrator: "It wasn't supposed to be this way. Over three years of crushing unemployment, American manufacturing shrinking again. President Obama's plan? Spend more. He's added four billion in debt every day. The economy's slowing, but our debt keeps growing. Tell him: for real job growth, cut the debt. Support the New Majority Agenda at NewMajorityAgenda.org." xii. Voice²⁸ Montana said "no" to ObamaCare, but Jon Tester voted "yes." ObamaCare cuts Medicare spending by 500 billion, gives a board of unelected bureaucrats the power to restrict seniors' care, and raises taxes by half a trillion dollars. Instead of listening to http://www.youtube.com/watch?v=ZellSEuO6Pg. http://www.crossroadsgps.org/2012/07/new-ad-news/. Crossroads GPS spent \$11,000,000 on this ad. http://www.crossroadsgps.org/2012/07/crossroads-gps-launches-new-tv-issue-ad-focused-on-worst-economic-recover-america-has-ever-had/. http://www.crossroadsgps.org/2012/07/new-ad-tried/. Crossroads GPS spent \$8,000,000 on "Tried." http://www.crossroadsgps.org/2012/07/crossroads-gps-launches-new-tv-issue-ad-on-jobs-and-debt/. http://www.youtube.com/watch?v=xKEXcnhm7AM. Crossroads GPS spent a total of \$2,500,000 on "Voice," "Show," and "Ants." http://www.crossroadsgps.org/2012/07/crossroads-gps-launches-three-state-issue-advocacy-push/. MUR 6596 (Crossroads GPS) General Counsel's Report Page 20 of 34 Montana, Jon Tester supported ObamaCare. In fact, he's voted with Obama 95% of the time. Tell Tester: be Montana's voice in Washington. Repeal ObamaCare. Support the New Majority Agenda at NewMajorityAgenda.org. xiii. Show²⁹ It's time to play "Who's the Biggest Supporter of the Obama Agenda in Ohio?" It's Sherrod Brown. Brown backed Obama's agenda a whopping 95% of the time. He voted for budget-busting ObamaCare that adds seven hundred billion to the deficit, for Obama's 453 billion dollar tax increase, and even supported cap-and-trade, which would have cost Ohio over one hundred thousand jobs. Tell Sherrod Brown: for real job growth, stop spending and cut the debt. Support the New Majority Agenda at NewMajorityAgenda.org. xiv. Ants³⁰ Narrator: "Tim Kaine left Virginia for Washington and was a cheerleader for massive spending." Clip of Kaine: "The stimulus is working." Narrator: "But it actually wasted money studying ants in Africa." Clip of Kaine: "This stimulus is critically important." Narrator: "Really? How? To upgrade politicians' offices?" Clip of Kaine: "These are investments that will put people to work right away." Narrator: "But it failed miserably. Tell Tim Kaine: for real job growth, stop backing reckless spending. Support the New Majority Agenda at NewMajorityAgenda.org." xv. Excuses³¹ Narrator: "America's jobless rate is still too high. Barack Obama's got lots of excuses for the bad economy." Clips of Obama: "...headwinds coming from Europe..."; "We've had a string of bad luck"; "...an earthquake in Japan..."; "...an Arab Spring..."; "...an ATM, you don't go to a bank teller..."; "...some things we could not control..."; "...go to the airport, and you're using a kiosk..."; "...we've been a little bit lazy, I think, over the last couple of decades...." http://www.youtube.com/watch?v=VTsIRspU4Qo. http://www.youtube.com/watch?v=CXQc0pQgMGY. http://www.crossroadsgps.org/2012/07/new-ad-excuses/. Crossroads GPS states that it spent a total of \$25,000,000 on "News," "Tried," and "Excuses." http://www.crossroadsgps.org/2012/07/crossroads-gps-launches-new-25m-tv-advocacy-blitz-on-debt-and-jobs/. Because it spent \$11,000,000 on "News" and \$8,000,000 on "Tried," it evidently spent \$6,000,000 on "Excuses." MUR 6596 (Crossroads GPS) General Counsel's Report Page 21 of 34 Narrator: "But Obama never blames Washington's wild spending and skyrocketing 1 debt. Tell Obama, for real job growth, cut the debt. Support the New Majority Agenda 2 at NewMajorityAgenda.org." 3 4 Tax³² 5 xvi. Narrator: "Heidi Heitkamp promised..." 6 Clip of Heitkamp: "I would never vote to take away a senior's health care or limit 7 anyone's care." 8 Narrator: "But Heidi endorsed ObamaCare, bragging..." 9 Clip of Heitkamp: "It actually is a budget-saver." 10 Narrator: "But ObamaCare raises half a trillion dollars in taxes on Americans. It cuts Medicare spending by 500 billion dollars and gives unelected bureaucrats the power to 12 restrict seniors' care. Tell Heidi: support the repeal of ObamaCare. Support the New 13 Majority Agenda at NewMajorityAgenda.org." 14 15 Why³³ xvii. 16 Narrator: "Heidi Heitkamp promised..." 17 Clip of Heitkamp: "I would never vote to take away a senior's health care or limit 18 anyone's care." 19 Narrator: "But Heidi endorsed ObamaCare, bragging..." 20 Clip of Heitkamp: "It actually is a budget-saver." 21 Narrator: "ObamaCare cuts Medicare spending by five hundred billion dollars, gives 22 unelected bureaucrats the power to restrict seniors' care, and millions of Americans 23 could actually lose their existing health care. Tell Heidi: support the full repeal of 24 ObamaCare. Support the New Majority Agenda at NewMajorityAgenda.org." 25 26 Spending³⁴ xviii. 27 Senator Claire McCaskill was a key Obama advisor in passing his failed 1.18 trillion 28 dollar stimulus. Claire's vote sent nearly two million dollars to California to collect 29 ants in Africa, 25 million for new chairlifts and snow-making in Vermont, almost 30 300,000 to Texas to study weather — on Venus — while in Missouri, 16,000 have lost http://www.youtube.com/watch?v=BZwiPOG7eEg. Crossroads GPS spent \$180,000 on this ad. http://www.crossroadsgps.org/2012/06/crossroads-gps-relaunches-north-dakota-issue-ad-alerts-citizens-toobamacare-tax/. http://www.youtube.com/watch?v=LEM94pWpBo4. Crossroads GPS spent \$180,000 on this ad. http://www.crossroadsgps.org/2012/06/crossroads-gps-continues-issue-ads-in-north-dakota-calling-for-action-torepeal-obamacare/. http://www.youtube.com/watch?v=oid7quHa3Sc. Crossroads GPS spent a total of \$2,000,000 on "Spending," "Change," and "Cheap." http://www.crossroadsgps.org/2012/06/crossroads-gps-demands-action-tostop-reckless-spending-and-obamacare-in-three-state-ad-blitz/. MUR 6596 (Crossroads GPS) General Counsel's Report Page 22 of 34 support the New Majority Agenda at NewMajorityAgenda.org. 2 3 Change³⁵ 4 xix. Narrator: "Heidi Heitkamp supports ObamaCare and predicted..." 5 Clip of Heitkamp: "This bill will change the face of health care." 6 7 Narrator: "She's right. ObamaCare cuts Medicare spending by 500 billion, gives unelected bureaucrats the power to restrict seniors' care, and now health care costs and 8 9 premiums are likely to go up. That's not the change we need. Tell Heidi ObamaCare is wrong for North Dakota. Support the New Majority Agenda at 10 NewMajorityAgenda.org." 11 12 Cheap³⁶ 13 XX. Narrator: "It's no surprise Sherrod Brown voted for ObamaCare. He supports 14 Obama's agenda 95% of the time. On ObamaCare, Brown said..." 15 Clip of Brown: "This bill pays for itself, actually reduces the deficit." 16 Narrator: "Actually, it adds 700 billion to the deficit, cuts 500 billion from Medicare 17 spending, adds a new tax on Ohio manufacturers. In Sherrod Brown's Washington, 18 talk is cheap. But in Ohio, it's costing us a fortune. Tell Brown: repeal ObamaCare. 19 Support the New Majority Agenda at NewMajority Agenda.org." 20 21 Stopwatch³⁷ xxi. 22 Narrator: "Why isn't the economy stronger? In the seconds it takes to watch this, our 23 national debt will increase \$1.4 million. In 2008, Barack Obama said..." 24 Clip of Obama: "We can't mortgage our children's future on a mountain of debt." 25 Narrator: "Now he's adding four billion in debt every day, borrowing from China for 26 his spending. Every second, growing our debt faster than our economy. Tell Obama: 27 stop the spending. Support the New Majority Agenda at NewMajorityAgenda.org." 28 29 Ohama-Claire³⁸ xxii. 30 ObamaCare? More like ObamaClaire. Because Senator Claire McCaskill has voted 31 32 with President Obama 90% of the time, including ObamaCare. Cutting half a trillion in 35 http://www.youtube.com/watch?v=EW3hyhGrT Y. 36 http://www.youtube.com/watch?y=4crbHaldJE4. their jobs. Tell Claire to help Missouri, stop the reckless spending, cut the debt, and http://www.crossroadsgps.org/2012/06/new-ad-stopwatch/. Crossroads GPS spent \$7,000,000 on this ad. http://www.crossroadsgps.org/2012/06/crossroads-gps-launches-7-million-issue-ad-aimed-at-economy-and-debt/. http://www.youtube.com/watch?v=523OoAekib8. Crossroads GPS spent \$516,000 on this ad.
http://www.crossroadsgps.org/2012/05/crossroads-gps-airs-new-tv-issue-ad-about-claire-mccaskills-support-for-obamacare-2/. 1· MUR 6596 (Crossroads GPS) General Counsel's Report Page 23 of 34 Medicare spending — cuts that could slash benefits for some Medicare enrollees. And a board of unelected bureaucrats with the power to restrict seniors' access to medical care. ObamaClaire brought us ObamaCare, and that's bad medicine for health care. Tell Claire: support the New Majority Agenda. Repeal ObamaCare. Learn more at NewMajorityAgenda.org. ## xxiii. Basketball³⁹ I always loved watching the kids play basketball. I still do, even though things have changed. It's funny. They can't find jobs to get their careers started, and I can't afford to retire. And now we're all living together again. I supported President Obama because he spoke so beautifully. He promised change, but things changed for the worse. Obama started spending like our credit cards have no limit. His health care law made health insurance even more expensive. We've had stimulus and bailouts. Obama added almost \$16,000 in debt for every American. How will my kids pay that off when they can't even find jobs? Now Obama wants more spending and taxes. That won't fix things. I had so many hopes. Cutting taxes and debt and creating jobs—that's the change we need. Tell President Obama to cut the job-killing debt and support the New Majority Agenda at NewMajorityAgenda.org. # xxiv. Disturbing⁴⁰ Bob Kerrey supported the Wall Street bailout while serving on the board of a company that tried to exploit it. Kerrey's company tried a bureaucratic ploy to get bailout funds, but the ploy failed. These schemes were called a disturbing trend by an independent watchdog, violating the spirit of the law to jump on the gravy train. For Bailout Bob Kerrey, it's Wall Street ways, not Nebraska values. Tell him: support balanced budgets, not bailouts. ## xxv. Obama's Promise⁴¹ Narrator: "President Obama's agenda promised so much." Clip of Obama: "We must help the millions of homeowners who are facing foreclosure." Narrator: "Promise broken. One in five mortgages are still underwater." http://www.crossroadsgps.org/2012/05/our-new-ad-basketball/. Crossroads GPS spent \$9,700,000 on this ad. http://www.crossroadsgps.org/2012/05/crossroads-gps-launches-9-7-million-ty-issue-ad-basketball-to-frame-debate-on-economy-taxes-and-debt/. http://www.youtube.com/watch?v=ow5dQMYaq0Q. Crossroads GPS spent \$260,000 on this ad. http://www.crossroadsgps.org/2012/05/crossroads-gps-launches-new-tv-ad-on-bob-kerreys-support-for-the-wall-street-bailout/. http://www.crossroadsgps.org/2012/05/new-ad-obamas-promise/. Crossroads GPS spent \$8,000,000 on this ad. http://www.crossroadsgps.org/2012/05/new-ad-obamas-promise/. Crossroads GPS spent \$8,000,000 on this ad. http://www.crossroadsgps.org/2012/05/new-ad-obamas-promise/. Crossroads GPS spent \$8,000,000 on this ad. http://www.crossroadsgps.org/2012/05/crossroads-gps-launches-25-million-tv-ad-initiative-over-next-month-to-frame-debate-on-economy-obamacare-debt/">http://www.crossroadsgps.org/2012/05/crossroads-gps-launches-25-million-tv-ad-initiative-over-next-month-to-frame-debate-on-economy-obamacare-debt/. MUR 6596 (Crossroads GPS) General Counsel's Report Page 24 of 34 | 2 | your taxes go up." | |----|---| | 3 | Narrator: "Broken. ObamaCare raises eighteen different taxes." | | 4 | Clip of Obama: "If you like your health care plan, you'll be able to keep your health | | 5 | care plan." | | 6 | Narrator: "Broken. Millions could lose their health care coverage and could be forced | | 7 | into a government pool." | | 8 | Clip of Obama: "Today I'm pledging to cut the deficit we inherited by half by the end | | 9 | of my first term in office." | | 10 | Narrator: "Broken, because he hasn't even come close. We need solutions, not just | | 11 | promises. Tell President Obama to cut the deficit and support the New Majority | | 12 | Agenda at NewMajorityAgenda.org." | | 13 | | | 14 | xxvi. Quote Leadership ⁴² | | 15 | 19,000 jobs lost in Missouri since 2009. 23,000 homes lost to foreclosure in 2011. | | 16 | And what have President Obama and Claire McCaskill been doing? Over a trillion | | 17 | dollars in failed stimulus. Costly ObamaCare, where over a million eligible Missouri | | 18 | seniors could be forced to pay more for their prescription drugs. Tell Senator | | 19 | McCaskill it's time stop supporting Obama's outrageous spending. Say "no" to | | 20 | Obama's proposed trillion dollar deficit. | | 21 | | | 22 | xxvii. Way ⁴³ | | 23 | Narrator: "Remember this from Jon Tester?" | | 24 | Clip of Tester: "Washington has lost its way, and we need to set it right." | | 25 | Narrator: "But in Washington, Tester's way is Obama's way. Tester voted with | | 26 | President Obama 97% of the time. Tester voted for Obama's trillion dollar deficits, for | | 27 | cap-and-trade — a massive energy tax — and for budget-busting ObamaCare. Tell Jor | | 28 | Tester: Obama's way is the wrong way for Montana. Tell him to say 'no' to Obama's | | 29 | proposed trillion dollar deficit." | | 30 | | | 31 | xxviii. Hole ⁴⁴ | | 32 | Nevada's in a hole. Unemployment's the worst in the country. Housing, too. And | | 33 | what's Shelley Berkley been doing in Washington? Voting for tax hikes that would | | 34 | make it worse. Even the largest tax increase in history. She voted for a massive new | | | | Clip of Obama: "If you are a family making less than \$250,000 a year, you will not see http://www.youtube.com/watch?v=PATWzOOPeY0. Crossroads GPS spent a total of \$1,200,000 on "Quote Leadership," "Way," "Hole," "Amazing," and "Similarities." http://www.crossroadsgps.org/2012/04/crossroads-gps-ad-launches-issue-ads-in-five-states-targeting-reckless-senate-spending-higher-taxes/. http://www.youtube.com/watch?v=xbx0De-BMR4. http://www.youtube.com/watch?v=oMWB_kLBNHc. 30. energy tax that would cost families \$1,600 a year. And on spending, Berkley supported a budget that pushed deficits sky high, piling up debt. Tell Shelley Berkley: vote against higher taxes that would cost more jobs. ## xxix. Amazing⁴⁵ Narrator: "Do you think Barack Obama has been amazing?" Clip of Heidi Heitkamp: "I think Barack Obama's going to be amazing, and I think we are on our way to a better United States." Narrator: "Heidi Heitkamp supports ObamaCare, which costs over a trillion dollars, cuts 500 billion in Medicare spending, and gives fifteen unelected bureaucrats the power to restrict seniors' care. Tell Heidi: ObamaCare is not the way to a better United States. Support the repeal of ObamaCare." #### xxx. Similarities⁴⁶ Tim Kaine and Barack Obama. One's a former governor, the other is President. Can you spot the similarities? Reckless spending. That's Tim Kaine's billion dollar spending spree. Red ink. Governor Kaine turned a billion dollar surplus into a \$3.7 billion shortfall. Taxes. Kaine pushed a billion dollar tax hike. Reckless spending, red ink, higher taxes. They have a lot in common. We work hard and save; Obama and Kaine tax and spend. ## xxxi. Too Much⁴⁷ News clip: "Under President Obama, domestic oil production is at an eight-year high." Narrator: "Oh really? His own administration admits production's down where Obama's in charge. The real story..." News clip: "A lot of these increases in production went back to Bush-era decisions, and most of them, of course, are on private land. So you're taking credit for this boost in exploration, which is not really fair." Narrator: "Taking credit for others' hard work: typical Washington. No matter how Obama spins it, gas costs too much. Tell Obama: stop blaming others. Work to pass better energy policies." http://www.crossroadsgps.org/2012/04/1349/. http://www.youtube.com/watch?v=NX-2EDVHRxY. http://www.crossroadsgps.org/2012/04/new-ad-too-much/. Crossroads GPS spent \$1,700,000 on this ad. http://www.crossroadsgps.org/2012/04/new-crossroads-gps-ad-presses-obama-on-failure-to-keep-gas-prices-low/: 5. .10 | xxxii. | Deflect | (electioneering | communication |) ⁴⁸ | |-----------|---------|-----------------|---------------|-----------------| | 434000460 | | | AATTION | , | Narrator: "Then and now. The difference? President Obama's administration restricted oil production in the Gulf, limited development of American oil shale, and Obama personally lobbied to kill a pipeline bringing oil from Canada. Even now, instead of helping..." News clip: "At the White House for three weeks, the word has been deflector shield on gas prices, put up the deflector shield." Narrator: "The President's playing politics. Tell President Obama: bad energy policies mean energy prices we can't afford." # xxxiii. From There⁴⁹ Here's Claire McCaskill using special interest cash to hide the fact she's voted against what's best for Missouri. Claire claims to protect Medicare? But she voted to cut Medicare spending half a trillion dollars by supporting ObamaCare. Claire claims to cut taxes for the middle class? But she has also voted against extending tax cuts, including the child tax credit, death tax, and marriage penalty. Tell Claire: on Medicare and taxes, start voting in Washington the way you talk in Missouri. ## xxxiv. Balloon⁵⁰ America's debt is at an all-time high. But for President Obama and Congressman Leonard Boswell, when spending our money, the sky's the limit. Boswell voted for Obama's stimulus bill. \$825
billion in wasted spending. They bailed out auto companies for 85 billion. And by supporting ObamaCare, Boswell and Obama upped spending another \$700 billion. Tell Congressman Boswell to get his head out of the clouds and stop out of control Washington spending. http://www.crossroadsgps.org/2012/03/new-ad-deflect-2/. Crossroads GPS spent \$650,000 on this ad. http://www.crossroadsgps.org/2012/03/crossroads-gps-launches-new-national-tv-ad-focused-on-obamas-failed-energy-policy/. Crossroads GPS reported \$118,305 of this total as an electioneering communication. http://images.nictusa.com/pdf/487/12970790487/12970790487.pdf. http://www.youtube.com/watch?v=8gxo0Xsi7s8. Crossroads GPS spent \$300,000 on this ad. http://www.crossroadsgps.org/2012/03/crossroads-gps-launches-tv-ad-exposing-claire-mccaskills-support-of-medicare-cuts-tax-hikes/. http://www.youtube.com/watch?v=myO98FkQcvs. Crossroads GPS spent \$77,000 on this ad. http://www.crossroadsgps.org/2012/03/crossroads-gps-launches-new-issue-ad-in-iowa-targeting-lconard-boswells-sky-high-government-spending/. #### XXXV. Lemmings and Liberals⁵¹ Only two creatures on Earth follow their leaders over a cliff: lemmings and Washington liberals. Senator Claire McCaskill followed the President over a cliff with ObamaCare. Trillions in higher debt. Special interest bailouts. Wasted stimulus spending. Now President Obama is forcing religious hospitals and charities to provide services that violate their beliefs. Republicans and Democrats have called on President Obama to withdraw his extreme rule, but Washington insider Claire McCaskill is tone-deaf to the real world. She's defending this ObamaCare mandate, inserting government into our private lives as never before. Senator McCaskill told voters she wanted to be held accountable. Take her at her word. Call Senator McCaskill at 816-421-1639. Tell her to change her position before she and President Obama destroy freedoms that make America great. xxxvi. Every Level (electioneering communication)⁵² Narrator: "He promised..." Clip of President Obama: "We're investing in a clean energy economy with the potential to create hundreds of thousands of jobs." Narrator: "Then he gave his political backers billions — a big government fiasco infused with politics at every level. 500 million to Solyndra — now bankrupt. Nearly 100 million to a pet project teetering on default. Laid-off workers: forgotten. Typical Washington. Tell President Obama we need jobs, not more insider deals." 22 23 1 2 3 4 5 6 7 8 10 11 12 13 14 15 16 17 18 19 20 21 24 Crossroads GPS argues in its response that none of the above communications can be - classified as express advocacy under either 11 C.F.R. §§ 100.22(a) or 100.22(b), or as the - functional equivalent of express advocacy under Wisconsin Right to Life, Inc. v. FEC, 551 U.S. - 27 449 (2007), and therefore none of them constitute federal campaign activity. Resp. at 9-11; - Supp. Resp. at 11. As discussed above, however, that argument fails to come to terms with the - 29 Commission's longstanding view upheld by the courts that the required major purpose test - is not limited solely to express advocacy (or the functional equivalent of express advocacy). http://www.youtube.com/watch?v=Qy5eBX7t6XM. Crossroads GPS spent \$65,000 on the ad. http://www.crossroadsgps.org/2012/02/crossroads-gps-launches-new-radio-ad-targeting-claire-mccaskills-tone-deaf-support-for-president-obamas-policies/. http://www.crossroadsgps.org/2012/02/crossroads-gps-launches-new-ad-every-level/. Crossroads GPS spent \$500,000 on the ad. http://www.crossroadsgps.org/2012/02/crossroads-gps-launches-new-tv-ad-on-solyndra-fiasco/. Crossroads GPS reported \$74,670 of this total as electioneering communications. Form 9 (Feb. 22, 2012) (\$40,401); Form 9 (Feb. 23, 2012) (\$31,218); Form 9 (Feb. 23, 2012) (\$3,049). 7 8 9 10 11 12 13 14 15 16. 17 18 19 20 21 MUR 6596 (Crossroads GPS) General Counsel's Report Page 28 of 34 - Each of the Crossroads GPS ads features a clearly identified federal candidate, supports or - 2 opposes a candidate, and was run in the candidate's respective state or congressional district - 3 shortly before a primary or general election. The fact that the ads do not contain express - 4 advocacy, or the functional equivalent, does not shield such ads from consideration under the - 5 major purpose test.⁵³ Nor does Buckley support an argument that determining an organization's major purpose is limited to consideration of its express advocacy. The Court first established the major purpose test in the context of its discussion of section 434(e) — a provision that required the disclosure of expenditures by persons other than political committees. In order to cure vagueness concerns in that section, the Court construed "expenditure" to reach only express advocacy. Id. at 79-80. By contrast, limiting which expenditures political committees would have to disclose, the Court held that the term "political committee" — as defined in section 431(4) — "need only encompass organizations that are under the control of a candidate or the major purpose of which is the nomination or election of a candidate." Id. at 79. Thus, the two limitations were imposed on two different terms in two different sections of the Act: (1) "express advocacy" as a limitation on "expenditures" made by persons other than political committees pursuant to section 434(e); and (2) "major purpose" as a limitation on the definition of "political committee" pursuant to section 431(4). The opinion could have articulated a test that linked the limitations — requiring, for example, that to be considered a political committee an organization's "major purposed must be to expressly advocate the nomination or election of a candidate." But the Court did not take that tack. Indeed, the Court noted that even "partisan committees," which include "groups within the Similarly, the fact that some of the ads contain a tag line requesting that the viewer call the candidate and tell the candidate to take certain action (e.g., "Tell Congressman Boswell to get his head out of the clouds and stop out of control Washington spending.") does not immunize the communications from being considered federal campaign activity when determining major purpose. MUR 6596 (Crossroads GPS) General Counsel's Report Page 29 of 34 - control of the candidate or primarily organized for political activities" would fall outside the - 2 definition of "political committee" only if they fail to meet the statutory spending threshold. Id. - at 80, n.107 (emphasis added). - Similarly, in MCFL, the Court's opinion nowhere suggests that express advocacy - 5 communications are the only kind of "campaign activity" that can satisfy the major purpose test. - 6 See MCFL, 479 U.S. at 252-53, 262 (political committee requirements inapplicable to - 7 "organizations whose major purpose is not campaign advocacy," but "political committee" does - 8 include organizations with a major purpose of "campaign activity") (emphasis added). And - 9 many lower federal courts have likewise decided that a determination of major purpose is not - restricted to consideration of a group's express advocacy as compared to its other activities.⁵⁴ - 11 Concerning the time frame under which a group's spending should be considered, - 12 Crossroads GPS argues that "political committee status has been judged in the past according to - whatever time frame is most appropriate to the case at hand, as opposed to simply applying an See North Carolina Right to Life v. Leake, 525 F.3d 274, 289 (4th Cir. 2008) (major purpose test may be implemented by examining, inter alia, "if the organization spends the majority of its money on supporting or opposing candidates") (emphasis added); Akins v. FEC, 101 F.3d 731, 742 (D.C. Cir. 1997) ("an organization devoted almost entirely to campaign spending could not plead that the administrative burdens associated with such spending were unconstitutional as applied to it") (emphasis added), vacated on other grounds, 524 U.S. 11 (1998); FEC v. Machinists Non-Partisan Political League, 655 F.2d 380, 393 (D.C. Cir. 1981) (recognizing "the grave constitutional difficulties inherent in construing the term 'political committee' to include groups whose activities are not . . . directly related to promoting or defeating a clearly identified 'candidate' for federal office") (emphasis added); RTAA, 796 F. Supp. 2d 736, 751 (E.D. Va. 2011) (Recognizing that "the FEC considers whether the group spends money extensively on campaign activities such as canvassing or phone banks, or on express advocacy communications" and "the FEC is entitled to consider the full range of an organization's activities in deciding whether it is a political committee"), affirmed by 681 F.3d 544 (4th Cir. June 12, 2012); Free Speech v. FEC, 720 F.3d 788 (10th Cir. 2013), petition for cert. filed (No. 13-772). But see New Mexico Youth Organized v. Herrera, 611 F.3d 669, 678 (10th Cir. 2010) (interpreting Buckley's major purpose test as establishing that regulation as a political committee is only constitutionally permissible (1) when an organization's central purpose is "campaign or election related"; or (2) when a "preponderance of [the organization's] expenditures is for express advocacy or contributions to candidates."); Statement of Reasons, Comm'rs. Petersen and Hunter at 6, MUR 5842 (Economic Freedom Fund) (interpreting the Court's major purpose requirement to mean that "the Act does not reach those 'engaged purely in issue discussion,' but instead can only reach . . . 'communications that expressly advocate the election or defeat of a clearly identified candidate") (citing Buckley, 424 U.S. at 79-80); see also Colo. Right to Life Comm., Inc. v. Coffman, 498 F.3d 1137, 1154 (10th Cir. 2007) (holding a Colorado statute unconstitutional as applied because it "would, as a matter of common sense, operate to encompass a variety of entities based on an
expenditure that is insubstantial in relation to their overall budgets"). MUR 6596 (Crossroads GPS) General Counsel's Report Page 30 of 34 - inflexible or predetermined time frame (such as the full calendar year in which the activity at - 2 issue occurred)." Supp. Resp. at 3. Even assuming that is correct, the "most appropriate" - 3 timeframe provides little guidance and lacks a footing in the Act, judicial decisions, or - 4 Commission precedents. Rather, as the Supplemental E&J stated, settled MURs "provide - 5 considerable guidance to all organizations" regarding the application of the major purpose test - and "reduce any claim of uncertainty because concrete factual examples of the Committee's - 7 political committee analysis are now part of the public record." Supplemental E&J at 5595, - 8 5604. Accordingly, we look to those cases to apply the major purpose test. A calendar year provides the firmest statutory footing for the Commission's major 9 purpose determination — and is consistent with the Act's plain language. The Act defines 10 "political committee" in terms of expenditures made or contributions received "during a 11 calendar year." 2 U.S.C. § 431(4) (emphasis added). Additionally, in Malenick, the court's 12 holding specifically addressed only one calendar year (1996) because that was the only year 13 14 during which Triad received \$1,000 in contributions. 310 F. Supp. 2d 230, 237 (D.D.C. 2004) ("Accordingly, because Triad and then Triad Inc.'s major purpose was the nomination or 15 election of specific candidates in 1996, and because Triad received contributions aggregating 16 more than \$1,000 in 1996, I find that Triad and Triad, Inc., operated as a 'political committee' in 17 1996.") (emphasis added); see also GOPAC, 917 F.Supp. 851, 853 (group founded in 1979, yet 18 19 court discusses major purpose only in 1989 and 1990). That the *Malenick* decision, which is 20 cited by the 2007 Supplemental E&J, used a calendar year approach confirms that such an approach to major purpose is consistent with both the statutory language and Buckley's judicial 21 gloss on that language. Such an approach is further reflected in several MURs, including those 22 referenced in the 2007 Supplemental E&J as guidance for the Commission's major purpose test, 23 MUR 6596 (Crossroads GPS) General Counsel's Report Page 31 of 34 - in which the Commission only considered groups' spending over the period leading up to an - election, an approach that is largely consistent with a calendar year approach.⁵⁵ - 3 Although no time frame aligns perfectly with every past enforcement action,⁵⁶ a calendar - 4 year approach falls squarely within the relevant precedent.⁵⁷ Thus, whether Crossroads GPS had - 5 the requisite major purpose should be determined by reference to its activities during the 2012 - 6 calendar year. In some matters, OGC or the Commission may not have had a complete record about a group's spending and therefore made reference to spending outside of a calendar year. See First Gen. Counsel's Rpt., MURs 5694, 5910 (Americans for Job Security) (stating "we do not know the full scope of AJS's disbursements" but noting allegations that \$3.8 million out of \$6 million in 2004 spending was on media, while 78% of AJS's activity from 2000 through 2006 was for "political advertising campaign"); Conciliation Agreement, MUR 5487 (Progress for America VF) (analyzing group's major purpose based on 2004 disbursements, 60% of which were spent on nine television advertisements, while noting that the group had also raised \$4.6 million and spent \$11.2 million after the 2004 election through 2006). Nonetheless, the analysis of major purpose specifically referenced the relevant 2004 calendar year spending of those groups. That the Commission acknowledged the facts before it in those cases does not undermine the calendar year approach. To the contrary, as noted, the Commission's analysis in those two MURs tends to support the calendar year approach. See MUR 5492 (Freedom, Inc.) (analyzing group's admitted major purpose in 2004 even though group was formed in 1962); MURs 5577 and 5620 (National Association of Realtors – 527 Fund) (analyzing NAR-527 Fund's 2004 spending even though group had registered with IRS since 2000); MUR 5755 (New Democrat Network) (analyzing New Democrat Network's 2004 spending while group had existed since at least 1996); MUR 5753 (League of Conservation Voters) (analyzing LCV's 2004 spending even though one of LCV's funds had registered with the IRS as early as 2000); see also MURs 5694, 5910 (Americans for Job Security) (analyzing activity from 2000 through 2006 in determining group's major purpose in 2006, despite the fact that the group was founded in 1997); MUR 5487 (Progress for America VF) (analyzing group's major purpose based on 2004 disbursements where group had raised \$4.6 million and spent \$11.2 million through 2006). Frequently a group's spending only occurs during the calendar year of an election, forming the sole basis for deciding whether its spending has triggered major purpose. See MURs 5511 and 5525 (Swift Boat Veterans and POWs for Truth) (only activity of group was in 2004); MUR 5541 (November Fund) (only activity of group was in 2004); MUR 5568 (Empower Illinois) (only activity of group was in 2004); MUR 6317 (Utah Defenders of Constitutional Integrity) (only activity of group was in 2010). The Commission has determined previously that analyzing major purpose on the basis of an entity's fiscal year would be inappropriate, as "neither FECA, as amended, nor any judicial decision interpreting it, has substituted tax status for the conduct-based determination required for political committee status." Supplemental E&J at 5598. Some have called OGC's identification of a calendar year as the timeframe for applying the major purpose test an "expansive regulatory sweep" requiring notice and comment rulemaking. Statement of Reasons, Vice Chair McGahn and Comm'rs. Hunter and Petersen at 19, 19 n.64, MUR 6081 (American Issues Project); Statement of Reasons, Chair Goodman and Comm'rs Hunter and Petersen at 23, n.98, MUR 6396 (Crossroads Grassroots Policy Strategies). We disagree. Like all aspects of the major purpose test, the relevant time frame is "a creature of statutory interpretation." See Ctr. for Individual Freedom v. Madigan, 697 F.3d 464, 487 (7th Cir. 2012). Because the definition of political committee under 2 U.S.C. § 431(4)(a) specifies the calendar year, using the same period to determine major purpose merely implements that statutory choice. It is not a rulemaking under the APA. * * * In sum, Crossroads GPS appears to have spent approximately \$138,646,864 during 2012 on the type of communications that the Commission considered to be federal campaign activity, and therefore indicative of major purpose, in past enforcement decisions. Crossroads GPS estimates that it spent \$188,886,899 during calendar year 2012. Supp. Resp. at 9. Based on the available information, the amount Crossroads GPS spent on federal campaign activity is approximately 73.4 % of Crossroads GPS's total spending for calendar year 2012. As a result, Crossroads GPS's spending shows that the group's major purpose during 2012 was federal campaign activity (*i.e.*, the nomination or election of a federal candidate). ⁵⁸ #### C. Conclusion Crossroads GPS made over \$1,000 in expenditures during 2012, and its spending during that calendar year indicates that it had as its major purpose federal campaign activity (i.e., the nomination or election of federal candidates). Accordingly, we recommend that the Commission find reason to believe that Crossroads GPS violated 2 U.S.C. §§ 432, 433, and 434, by failing to organize, register, and report as a political committee, and that the Commission authorize an investigation. Although we believe there is sufficient information at this stage to recommend pre-probable cause conciliation based solely on Crossroads GPS's spending for advertisements, as detailed herein, an investigation of Crossroads GPS's additional 2012 activity, including Crossroads GPS argues that its spending on independent expenditures does not constitute the majority of its activity when compared to its total spending since its founding in June 2010. Supp. Resp. at 8-9. But major purpose appears to be satisfied even if we were to analyze Crossroads GPS's spending over the organization's entire active life, an approach previously advocated by some Commissioners. See e.g., Statement of Reasons, Vice Chair McGahn and Comm'rs. Hunter and Petersen at 13-14, MUR 6081 (American Issues Project); Statement of Reasons, Chair Goodman and Comm'rs Hunter and Petersen at 20-25, MUR 6396 (Crossroads Grassroots Policy Strategies). Crossroads GPS estimates that it spent \$253,607,413 "over the life of the organization (through 2012)." Supp. Resp. at 9. Crossroads GPS's 2012 spending on federal campaign activity thus accounted for 55% of the amount it spent during its entire active life (through 2012). In reaching this conclusion, we do not intend to express the view that a finding of major purpose requires clearance of a 50% threshold, but only that the spending on federal campaign activity in this case is alone sufficient to support a finding of major purpose. MUR 6596 (Crossroads GPS) General Counsel's Report Page 33 of 34 - examination of its fundraising solicitations and advocacy mailings, may furnish evidence of 1 - additional spending on federal campaign activity that will enhance the public record and 2 - establish definitively the date by which Crossroads GPS should have registered as a political 3 - committee. 5 7 8 9 10 11 12 #### III. PROPOSED DISCOVERY We plan to seek information (1) to establish the extent, nature, and cost of Crossroads 6 GPS's federal campaign activity and (2) to identify potential witnesses who may have relevant knowledge of these facts. We also request that the Commission authorize the use of
compulsory process, including the issuance of appropriate interrogatories, document subpoenas, and deposition subpoenas, as necessary. The information sought through any discovery would be focused on ascertaining the scope of Crossroads GPS's reporting obligations, and would be consistent with the type of information that the Commission seeks in its analysis of a group's requirements as a political committee. 13 7 18 19 20 1904446×2×5 24 25 26 #### IV. **RECOMMENDATIONS** | 1. | Find reason to believe that Crossroads Grassroots Policy Strategies violated 2 U.S.C. §§ 432, 433, and 434. | |----|---| | _ | | - Approve the attached Factual and Legal Analysis. .2. - 3. Authorize the use of compulsory process in this matter. - Approve the appropriate letters. Daniel A. Petalas Associate General Counsel for Enforcement William Powers Assistant General Counsel for Enforcement Attorney Attachment: Factual and Legal Analysis | 1
2 | FEDERAL ELECTION COMMISSION | |--------|---| | 3 | FACTUAL AND LEGAL ANALYSIS | | 5 | RESPONDENT: Crossroads Grassroots Policy Strategies MUR: 6596 | | 6
7 | I. INTRODUCTION | | 8 | This matter was generated by a complaint filed by Obama for America and the | | 9 | Democratic National Committee. See 2 U.S.C. § 437(g)(a)(1). The complaint alleges that | | 10 | Crossroads Grassroots Policy Strategies ("Crossroads GPS") violated the Federal Election | | 11 | Campaign Act of 1971, as amended, (the "Act") by failing to organize, register, and report as a | | 12 | political committee in 2012. See 2 U.S.C. §§ 432, 433, and 434. | | 13 | As discussed below, the Commission finds reason to believe Crossroads GPS violated | | 14 | 2 U.S.C. §§ 432, 433, and 434, and authorizes an investigation. | | 15 | II. FACTUAL AND LEGAL ANALYSIS | | 16 | A. Facts | | 17 | 1. <u>Crossroads GPS</u> | | 18 | Crossroads GPS is a non-profit corporation that was founded on June 1, 2010. Resp., Ex | | 19 | D. It applied for 501(c)(4) status as a social welfare organization in September 2010; the | | 20 | Internal Revenue Service ("IRS") has yet to act on its application. Crossroads GPS's current | | 21 | officers and directors are Steven Law (President), Steven Duffield (Vice President for Policy), | | 22 | Sally Vastola (Secretary and Board Member), Bobby Burchfield (Chairman), and Jonathan | | 23 | Collegio (Communications Director). See http://www.crossroadsgps.org/leadership-team . | | 24 | Crossroads GPS's Articles of Incorporation state that it "is established primarily to | | 25 | further the common good and general welfare of the citizens of the United States of America." | MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 2 of 30 - Resp., Ex. D. Crossroads GPS's 2011 Tax Return, submitted as an attachment to the Response, - 2 describes its mission as: Advocat[ing] policy outcomes on pending legislative and regulatory issues such as: health care reform, taxes, spending and deficits, Congressional reform and energy and environment. The purpose of these issue advocacy and grassroots lobbying activities is to promote policies that strengthen the nation's economy, reduce regulation of private sector activity, and restore government to a sound financial footing. See Resp., Ex. D; 2011 Tax Return at 1, Schedule O. According to its Articles of Incorporation, to further its stated mission Crossroads GPS "engag[es] in research, education, and communication efforts regarding policy issues of national importance that will impact America's economy and national security in the years ahead." Resp., Ex. D. On its website, Crossroads GPS states that it is "dedicated to holding Washington's feet to the fire on the practical issues that will actually improve our country and our lives." See http://www.crossroadsgps.org/about. In its Response, Crossroads GPS states that its major purpose is "advancing its policy and legislative agenda through grassroots communications and outreach." Resp. at 9. ## 2. Crossroads GPS's 2012 Activities Crossroads GPS estimates that it spent \$188,886,899 during calendar year 2012. Supp. Resp. at 9 (Mar. 20, 2013). The group reported spending \$70,968,864 on independent expenditures in 2012. October 2012 Quarterly Report at 1 (October 15, 2012) (\$20,558,081); Year-End 2012 Report at 1 (January 15, 2013) (\$50,410,783). It also reported spending 25 \$192,973 on two electioneering communications ("Every Level" and "Deflect"). FEC Form 9 at In its Supplemental Response, Crossroads GPS includes only the figure from the Year-End 2012 Report (\$50,410,783) in calculating its total independent expenditures for 2012. Supp. Resp. at 9. This report covers only independent expenditures made by Crossroads GPS from October 1 to December 31, 2012. Crossroads GPS, however, also reported spending \$20,558,081 on independent expenditures from July 1, 2012 to September 30, 2012. 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 | MUR 6596 | (Crossroads GPS) | |--------------|------------------| | Factual and | Legal Analysis | | Page 3 of 30 | | - 1 (February 22, 2012) (\$40,401); FEC Form 9 at 1 (February 23, 2012) (\$31,218); FEC Form 9 - 2 at 1 (February 23, 2012 (\$3,049); FEC Form 9 at 1 (March 22, 2012) (\$118,305). - 3 Crossroads GPS states that the following 2012 activities furthered its exempt purpose: - Submitting Freedom of Information Act requests and subsequently posting the documents on www.wikicountability.org. - Providing "endorsements and policy commentary" on a variety of "regulatory activities, policy proposals, and other current events." - Creating two websites for citizens to contact their representatives. - Distributing a series of email newsletters ("Issue Directions") to supporters. - Giving grants to section 501(c)(4) organizations for activities consistent with each organization's exempt purpose.² - Co-hosting policy forums entitled "How Does the Executive Branch's Abuse of Power Threaten Our Economy?" and "ObamaCare: Then and Now." - Producing and airing ads that do not contain express advocacy or its functional equivalent, including December 2012 ads³ related to the "fiscal cliff" negotiations. Resp., Ex. E; Supp. Resp. at 7. Crossroads GPS argues that all of this activity shows that it does not have as its major purpose the nomination or election of federal candidates, and therefore it is not a political 28 committee under the Act and Commission regulations. Crossroads GPS states that "[g]rants are accompanied by a letter of transmittal stating that the funds are to be used only for tax-exempt function purposes of the grantee organization and not to be used in connection with any political or non-exempt activity." Resp., Ex. E. Crossroads GPS spent \$500,000 to air "Over" and \$240,000 to air "Balanced" during December 2012. http://www.crossroadsgps.org/2012/12/crossroads-gps-launches-new-tv-ad-criticizing-obamas-lack-of-balance-in-fiscal-cliff-talks/; http://www.crossroadsgps.org/2012/12/crossroads-gps-launches-new-radio-ads-urging-senators-to-support-a-truly-balanced-fiscal-cliff-plan/. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 4 of 30 ### B. Analysis 1. The Test for Political Committee Status The Act and Commission regulations define a "political committee" as "any committee, club, association or other group of persons which receives contributions aggregating in excess of \$1,000 during a calendar year or which makes expenditures aggregating in excess of \$1,000 during a calendar year." 2 U.S.C. § 431(4)(A); 11 C.F.R. § 100.5. In Buckley v. Valeo, 424 U.S. 1 (1976), the Supreme Court held that defining political committee status "only in terms of the annual amount of 'contributions' and 'expenditures'" might be overbroad, reaching "groups engaged purely in issue discussion." Id. at 79. To cure that infirmity, the Court concluded that the term "political committee" "need only encompass organizations that are under the control of a candidate or the major purpose of which is the nomination or election of a candidate." Id. (emphasis added). Accordingly, under the statute as thus construed, an organization that is not controlled by a candidate must register as a political committee only if (1) it crosses the \$1,000 threshold and (2) it has as its "major purpose" the nomination or election of federal candidates. a. The Commission's Case-By-Case Approach to Major Purpose Although Buckley established the major purpose test, it provided no guidance as to the proper approach to determine an organization's major purpose. See, e.g., Real Truth About Abortion, Inc. v. FEC, 681 F.3d 544, 556 (4th Cir. 2012), cert. denied, 81 U.S.L.W. 3127 (U.S. Jan. 7, 2013) (No. 12-311) ("RTAA"). The Supreme Court's discussion of major purpose in a subsequent opinion; Massachusetts Citizens for Life v. FEC, 479 U.S. 238 (1986) ("MCFL"), was similarly sparse. See id. at 262. In that case, the Court identified an organization's independent spending as a relevant factor in determining an organization's major purpose, but examined the entire record as part of its analysis and did not chart the outer bounds of the test. MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 5 of 30 - 1 Id. Following Buckley and MCFL, lower courts have refined the major purpose test but only - 2 to a limited extent. In large measure, the contours of political committee status and the - 3 major purpose test have been left to the Commission.⁵ - 4 Following Buckley, the Commission adopted a policy of determining on a case-by-case - basis whether an organization is a political committee,
including whether its major purpose is the - 6 nomination or election of federal candidates. Political Committee Status, 72 Fed. Reg. 5595 - 7 (Feb. 7, 2007) (Supplemental Explanation and Justification). The Commission has periodically - 8 considered proposed rulemakings that would have determined major purpose by reference to a - 9 bright-line rule such as proportional (i.e., 50%) or aggregate threshold amounts spent by an - organization on federal campaign activity. But the Commission consistently has declined to - adopt such bright-line rules. See Independent Expenditures; Corporate and Labor Organization - 12 Expenditures, 57 Fed. Reg. 33,548, 33,558-59 (July 29, 1992) (Notice of Proposed Rulemaking); - Definition of Political Committee, 66 Fed. Reg. 13,681, 13,685-86 (Mar. 7, 2001) (Advance - 14 Notice of Proposed Rulemaking); see also Summary of Comments and Possible Options on the - 15 Advance Notice of Proposed Rulemaking on the Definition of "Political Committee," - 16 Certification (Sept. 27, 2001) (voting 6-0 to hold proposed rulemaking in abeyance). See FEC v. Machinists Non-Partisan Political League, 655 F.2d 380, 396 (D.C. Cir. 1981) (stating that political committee "contribution limitations did not apply to . . . groups whose activities did not support an existing 'candidate" and finding Commission's subpoena was overly intrusive where directed toward "draft" group lacking a "candidate" to support); FEC v. GOPAC, Inc., 917 F. Supp. 851, 861-62 (D.D.C. 1996) (holding that a group's support of a "farm team" of future potential federal candidates at the state and local level did not make it a political committee under the Act); see also Unity08 v. FEC, 596 F.3d 861, 869 (D.C. Cir. 2010) (concluding that an organization "is not subject to regulation as a political committee unless and until it selects a 'clearly identified' candidate"). Like other administrative agencies, the Commission has the inherent authority to interpret its statute through a case-by-case approach. See SEC v. Chenery Corp., 332 U.S. 194, 202-03 (1947) ("[T]he choice made between proceeding by general rule or by individual . . . litigation is one that lies primarily in the informed discretion of the administrative agency."). MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 6 of 30 | 1 | In 2004, for example, the Commission issued a notice of proposed rulemaking asking | |----------|---| | 2 | whether the agency should adopt a regulatory definition of "political committee." See Political | | 3 | Committee Status, 69 Fed. Reg. 11,736, 11,745-49 (Mar. 11, 2004) (Notice of Proposed | | 4 | Rulemaking). The Commission declined to adopt a bright-line rule, noting that it had been | | 5 | applying the major purpose test "for many years without additional regulatory definitions," and | | 6 | concluded that "it will continue to do so in the future." See Political Committee Status, | | 7 | Definition of Contribution, and Allocation for Separate Segregated Funds and Nonconnected | | 8 | Committees, 69 Fed. Reg. 68,056, 68,064-65 (Nov. 23, 2004) (explanation and justification). | | 9 | b. Challenges to the Commission's Major Purpose Test and the Supplemental E&J | | 11
12 | When the Commission's 2004 decision not to adopt a regulatory definition was | | 13 | challenged in litigation, the court rejected plaintiffs' request that the Commission initiate a new | | 14 | rulemaking. Shays v. FEC, 424 F. Supp. 2d 100, 117 (D.D.C. 2006) ("Shays I"). The district | | 15 | court found, however, that the Commission had "failed to present a reasoned explanation for its | | 16 | decision" to engage in case-by-case decision-making, rather than rulemaking, and remanded the | | 17 | case to the Commission to explain its decision. Id. at 116-17. | | 18 | Responding to the remand, the Commission issued a Supplemental Explanation and | | 19 | Justification for its final rules on political committee status to further explain its case-by-case | | 20 | approach and provide the public with additional guidance as to its process for determining | | 21 | political committee status. Political Committee Status, 72 Fed. Reg. 5595 (Feb. 7, 2007) | | 22 | ("Supplemental E&J"). The Supplemental E&J explained that "the major purpose doctrine | | 23 | requires fact-intensive analysis of a group's campaign activities compared to its activities | | 24 | unrelated to campaigns." Id. at 5601-02. The Commission concluded that the determination of | 19 .20 21 22 23 MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 7 of 30 an organization's major purpose "requires the flexibility of a case-by-case analysis of an 1 2 organization's conduct that is incompatible with a one-size fits-all rule," and that "any list of 3 factors developed by the Commission would not likely be exhaustive in any event, as evidenced by the multitude of fact patterns at issue in the Commission's enforcement actions considering 4 5 the political committee status of various entities." Id. 6 To determine an entity's "major purpose," the Commission explained that it considers a 7 group's "overall conduct," including public statements about its mission, organizational 8 documents, government filings (e.g., IRS notices), the proportion of spending related to "federal 9 campaign activity," and the extent to which fundraising solicitations indicate funds raised will be 10 used to support or oppose specific candidates. Id. at 5597, 5605. Among other things, the 11 Commission informed the public that it compares how much of an organization's spending is for 12 "federal campaign activity" relative to "activities that [a]re not campaign related." Id. at 5601, 13 5605 (emphasis added). 14 To provide the public with additional guidance, the Supplemental E&J referenced 15 enforcement actions on the public record, as well as advisory opinions and filings in civil 16 enforcement cases following the 2004 rulemaking. Id. at 5604-05. The Commission noted that 17 the settlements in several MURs involving section 527 organizations "provide considerable guidance to all organizations" regarding the application of the major purpose test and "reduce any claim of uncertainty because concrete factual examples of the Committee's political committee analysis are now part of the public record." Id. at 5595, 5604. After the Commission issued the Supplemental E&J, the Shays I plaintiffs again challenged, under the Administrative Procedure Act, 5 U.S.C. §§ 551-59, the Commission's case-by-case approach to political committee status. The court rejected the challenge, upholding MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 8 of 30 - the Commission's case-by-case approach as an appropriate exercise of the agency's discretion. - 2 Shays v. FEC, 511 F. Supp. 2d 19, 24 (D.D.C. 2007) ("Shays II"). The court recognized that "an - 3 organization . . . may engage in many non-electoral activities so that determining its major - 4 purpose requires a very close examination of various activities and statements." *Id.* at 31. Recently, the Fourth Circuit rejected a constitutional challenge to the Commission's case-5 6 by-case determination of major purpose. The court upheld the Commission's approach, finding 7 that Buckley "did not mandate a particular methodology for determining an organization's major 8 purpose," and so the Commission was free to make that determination "either through 9 categorical rules or through individualized adjudications." RTAA, 681 F.3d at 556. The court concluded that the Commission's case-by-case approach was "sensible, . . . consistent with 10 Supreme Court precedent and does not unlawfully deter protected speech." Id. at 558.6 The 11 Fourth Circuit concluded that the Supplemental E&J provides "ample guidance as to the criteria 12 the Commission might consider" in determining an organization's political committee status and 13 therefore is not unconstitutionally vague. Id.; see Free Speech v. FEC, 720 F.3d 788 (10th Cir. The RTAA court rejected an argument — similar to the one made by Crossroads GPS here — that the major purpose test must be confined to "(1) examining an organization's expenditures to see if campaign-related speech amounts to 50% of all expenditures; or (2) reviewing 'the organization's central purpose revealed by its organic documents." RTAA, 681 F.3d at 555. The Fourth Circuit recognized that determining an organization's major purpose "is inherently a comparative task, and in most instances it will require weighing some of the group's activities against others." Id. at 556; see also Koerber v. FEC, 483 F. Supp. 2d 740 (E.D.N.C. 2008) (denying preliminary relief in challenge to Commission's approach to determining political committee status, and noting that "an organization's 'major purpose' is inherently comparative and necessarily requires an understanding of an organization's overall activities, as opposed to its stated purpose"); FEC v. Malenick, 310 F. Supp. 2d 230, 234-37 (D.D.C. 2004) (considering organization's statements in brochures and "fax alerts" sent to potential and actual contributors, as well as its spending influencing federal elections); FEC v. GOPAC, Inc., 917 F. Supp. 851, 859 (D.D.C. 1996) ("The organization's purpose may be evidenced by its public statements of its purpose or by other means, such as its expenditures in cash or in kind to or for the benefit of a particular candidate or candidates."); id. at 864, 866 (applying a fact-intensive inquiry, including review of organizations' meetings attended by national leaders and organization's "Political Strategy Campaign Plan and Budget," and concluding that organization did not have as its major purpose the election of federal candidates). MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 9 of 30 1 2013) (quoting *RTAA* and upholding Commission's case-by-case method of determining political 2
committee status), petition for cert. filed (No. 13-772). c. Organizational and Reporting Requirements for Political Committees Political committees — commonly known as "PACs" — must comply with certain organizational and reporting requirements set forth in the Act. PACs must register with the Commission, file periodic reports for disclosure to the public, appoint a treasurer who maintains its records, and identify themselves through "disclaimers" on all of their political advertising, on their websites, and in mass e-mails. See 2 U.S.C. §§ 432-34; 11 C.F.R. §110.11(a)(1).8 In the wake of the Supreme Court's decision in Citizens United v. FEC, 130 S. Ct. 876 (2010), which struck down the Act's prohibitions on corporate independent expenditures and electioneering communications, the D.C. Circuit held in SpeechNow that political committees that engage only in independent expenditures are not subject to contribution limits. SpeechNow.org v. FEC, 599 F.3d 686, 696 (D.C. Cir. 2010) ("SpeechNow"). These political committees, often referred to as independent expenditure-only political committees or Super PACs. continue to be subject, however, to the "minimal" reporting requirements of 2 U.S.C. The Supreme Court's decision in FCC v. Fox Television Stations, Inc. is not to the contrary. See 132 S. Ct. 2307, 2317 (2012) ("[A] regulation is not vague because it may at times be difficult to prove an incriminating fact but rather because it is unclear as to what fact must be proved"). In that case, the FCC's indecency standard was held to be vague for lack of notice when it applied a new stricter standard, ex post facto, to the Fox defendants, and when it relied on a single "isolated and ambiguous statement" from a 50-year old administrative decision to support its finding of indecency against the ABC defendants. Id. at 2319. Here, in sharp contrast, the Supplemental E&J—which was issued several years before the conduct at issue—provides extensive guidance on the Commission's approach to major purpose and has withstood both APA and constitutional challenges. See Center for Individual Freedom v. Madigan, 697 F.3d 464 (7th Cir. 2012) ("Madigan") (rejecting vagueness challenge to the definition of "political committee" in the Illinois campaign finance statute). An organization must register as a political committee when it crosses the \$1,000 threshold and determines, based on the guidance in the Supplemental E&J, that it has the requisite major purpose. MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 10 of 30 - 1 §§ 432, 433, and 434(a), and the organizational requirements of 2 U.S.C. §§ 431(4) and 431(8). - 2 Id. at 697. These requirements, which promote disclosure, do not, of course, prohibit speech. - 3 RTAA, 681 F.3d at 552 n.3. - 4 Notably, the Supreme Court has stressed that such requirements serve the vital role of - disclosure in political discourse. See Citizens United, 130 S. Ct. at 916 (recognizing that - 6 increased "transparency" resulting from FECA disclosure requirements "enables the electorate to - 7 make informed decisions and give proper weight to different speakers and messages"); Doe v. - 8 Reed, 561 U.S. 186, 130 S. Ct. 2811, 2820 (2010) (holding that public disclosure of state - 9 referendum petitions serves important government interest of "promot[ing] transparency and - accountability in the electoral process," and "preserving the integrity of the electoral process"); - see also Doe, 130 S. Ct. at 2837 (Scalia, J., concurring) ("Requiring people to stand up in public - 12 for their political acts fosters civic courage, without which democracy is doomed."); Madigan, - 13 697 F.3d at 490 (upholding Illinois's campaign finance disclosure provisions against - 14 constitutional facial challenge, finding a substantial relation to "Illinois's interest in informing its - electorate about who is speaking before an election"). But cf. Minn. Citizens for Life, Inc. v. - 16 Swanson, 692 F.3d 864, 876 (8th Cir. 2012) (striking down certain registration and disclosure - 17 provisions of Minnesota's campaign finance law, finding that those obligations as applied to - associations that do not meet Buckley's "major purpose test" are unduly burdensome and do not - match any "sufficiently important disclosure interest"). Super PACs are also subject to certain source restrictions, such as prohibitions on contributions from foreign nationals (2 U.S.C. § 441e) and federal contractors (2 U.S.C. § 441c). ## 2. Application of the Test for Political Committee Status to Crossroads GPS a. Statutory Threshold To assess whether an organization has made an "expenditure," the Commission "analyzes whether expenditures for any of an organization's communications made independently of a candidate constitute express advocacy either under 11 C.F.R. § 100.22(a), or the broader definition at 11 C.F.R. § 100.22(b)." Supplemental E&J at 5606. Crossroads GPS reported spending \$70,968,864 on independent expenditures in 2012. See supra at 5. Thus, Crossroads GPS far exceeded the \$1,000 statutory threshold for political committee status. See 2 U.S.C. § 431(4)(A); 11 C.F.R. § 100.5. #### b. Major Purpose Crossroads GPS states in its responses and on its website, and in its tax returns, that its major purpose is not federal campaign activity, but rather "advancing its policy and legislative agenda through grassroots communications and outreach." Resp. at 9; Supp. Resp. at 7-8; http://www.crossroadsgps.org/about/. The Commission noted in the Supplemental E&J that it may consider such statements in its analysis of an organization's major purpose, Supplemental E&J at 5606, but that such statements are not necessarily dispositive. See Real Truth About Obama v. FEC, No. 3:08-cv-00483, 2008 WL 4416282, at *14 (E.D. Va. Sept. 24, 2008) ("A declaration by the organization that they are not [organized] for an electioneering purpose is not dispositive.") (emphasis in original, alteration added), aff'd, 575 F.3d 342 (4th Cir. 2009), vacated on other grounds, 130 S. Ct. 2371 (2010), remanded and decided, 796 F. Supp. 2d 736, affirmed sub nom. Real Truth About Abortion v. FEC, 681 F.3d 544 (4th Cir. 2012), cert. denied, 81 U.S.L.W. 3127 (U.S. Jan. 7, 2013) (No. 12-311). Under the Commission's case-by-case approach, the Commission considers the organization's "overall conduct," including its 12 13 14 15 16 17 18 MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 12 of 30 - disbursements, activities, and statements. Supplemental E&J at 5597. In this case, Crossroads - 2 GPS's proportion of spending related to federal campaign activity is alone sufficient to establish - 3 that its major purpose in 2012 was the nomination or election of federal candidates. - 4 Crossroads GPS reported spending \$70,968,864 on independent expenditures in 2012. In - 5 addition, as described below, the available information indicates that Crossroads GPS spent at - 6 least \$67,678,000 in 2012 on communications that support or oppose a clearly identified Federal - 7 candidate, but do not contain express advocacy. In past enforcement actions, the Commission - 8 has determined that funds spent on communications that support or oppose a clearly identified - 9 federal candidate, but do not contain express advocacy, should be considered in determining - whether that group has federal campaign activity as its major purpose. 10 - For example, the Commission has relied, in part, on the following advertisements in determining that an entity was a political committee: - "Child's Pay": The advertisement contains "images of children performing labor-intensive jobs: washing dishes in a restaurant kitchen, vacuuming a hotel hallway, working on an assembly line in a factory, collecting garbage, working at an auto repair shop, and checking groceries," and concludes with the question: "Guess who's going to pay off President Bush's \$1 trillion deficit?" See Conciliation Agreement ¶ IV.11, MUR 5754 (MoveOn.org Voter Fund) (relying on funds used for advertisements that "opposed" or "criticized" George W. Bush to establish political committee status); Factual and Legal Analysis at 2, MUR 5753 (League of Conservation Voters 527) (finding major purpose satisfied where funds spent on door-to-door and phone bank express advocacy campaign, and also on advertisements "supporting or opposing clearly identified federal candidates, some of which contained express advocacy"); Conciliation Agreement ¶ IV.14, MUR 5487 (Progress for America Voter Fund) (concluding that PFA VF had met the major purpose test after spending 60% of its funds on communications that "praised George W. Bush's leadership as President and/or criticized Senator Kerry's ability to provide similar leadership"); see also Stipulation for Entry of Consent Judgment ¶ 22, FEC v. Citizens Club for Growth, Inc., Civ. No. 1:05-01851 (Sept. 6, 2007) (entering stipulation of Commission, approved as part of a consent judgment, where organization was treated as a political committee because "the vast majority of [the group's disbursements] were made in connection with federal elections, including, but not limited to, funding for candidate research, polling, and advertisements and other public communications referencing a clearly identified federal candidate"). Factual and Legal Analysis at 3-4, 12-13, MUR 5754 (MoveOn.Org Voter Fund). The full communication can be viewed at http://www.youtube.com/watch?v=A9WKimKIyUQ. 1 2 3 4 5 6 7 8 9 23 24 25 26 **27** . 28 29 30 31 32 33 - "70 Billion More": The advertisement shows images of a young boy sitting at a school desk and a young girl with a thermometer in her mouth. The voice-over states: "We could build thousands of new schools, or hire a million new teachers. We could make sure every child has insurance. Instead, George Bush has spent \$150 billion in Iraq and has a secret plan to ask
for \$70 billion more. But after four years it's now clear: George Bush has no plan for taking care of America. Face it. George Bush is not on our side."12 - "Jobs": "Is George Bush listening to us? Since taking office, he's let oil and energy companies call the shots. Special exemptions from the Clean Water and Clean Air Acts. Halliburton collecting billions in no-bid contracts. Here in Wisconsin, 52,500 manufacturing jobs lost. America is going in the wrong direction. And George Bush just listens to the special interests."13 - "Yucca You Decide": "Yucca Mountain. While everyone plays politics, who's looking out for Nevada? Eighty-five percent of the nuclear waste could come through Las Vegas. Past businesses. Through communities. By our schools. Accidents happen, and if so, how could Las Vegas, a city and economy built on tourism, recover? Who would come visit us then? The question: did George W. Bush really try and stop Yucca Mountain? Or was he just playing politics?"14 - "Finish It": [On screen: Images of Mohammed Atta, Osama bin Laden, Khalid Sheik Mohammed, Nick Berg's killers, and victims of terrorist attacks.] "These people want to kill us. They killed hundreds of innocent children in Russia. Two hundred innocent commuters in Spain. And 3,000 innocent Americans. John Kerry has a 30-year record of supporting cuts in defense and intelligence and endlessly changed positions on Iraq. Would you trust Kerry against these fanatic killers? President Bush didn't start this war, but he will finish it."15 - "Ashley's Story": This advertisement recounts the story of Ashley Faulkner, whose mother was killed in the September 11, 2001, terrorist attacks, and the interaction she had with President George W. Bush during a visit to Ohio. It closes with Ashley Faulkner's father stating: "What I saw was what I want to see ¹² Id. at 4, 12-13. The full communication can be viewed at http://archive.org/details/movf70billionmore. Factual and Legal Analysis at 5, 18, MUR 5753 (League of Conservation Voters 527). The full communication can be viewed at http://archive.org/details/lcv_jobs_102604. ¹⁴ Id. at 5, 18. The full communication can be viewed at http://archive.org/details/lcv yucca decide. Conciliation Agreement ¶ IV.14, MUR 5487 (Progress for America Voter Fund). The full communication can be viewed at http://www.livingroomcandidate.org/commercials/2004/finish-it. MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 14 of 30 in the heart and in the soul of the man who sits in the highest elected office in our 1 country."16 2 3 4 The Commission found that each of these advertisements — though not express advocacy 5 indicated that the respondents had as their major purpose the nomination or election of federal 6 candidates. These ads evidenced that the organization's major purpose was federal campaign activity because they "support," "oppose," "praise," or "criticize" the federal candidates. See 7 8 supra notes 10-16. 9 Likewise, the following ads on which Crossroads GPS spent approximately \$67,678,000, 10 though not express advocacy, oppose or criticize federal candidates and therefore provide evidence that Crossroads GPS had as its major purpose the nomination or election of federal 11 12 candidates. Mountain 17 i. 13 A balanced budget amendment in Washington would stop the mounting national 14 debt that threatens Wisconsin's economy. Since Tammy Baldwin went to 15 Washington, that debt has grown by \$10 trillion. Baldwin said she supported a 16 17 balanced budget, then voted against a balanced budget amendment. In fact, she voted to raise the debt limit five times. Tell Tammy to stop spending money we 18 don't have and support a balanced budget amendment. Support the New Majority 19 20 Agenda at NewMajorityAgenda.org. 21 Suffered¹⁸ 22 ii. 23 Florida's seniors are facing a health care crisis. Only fourteen physicians to every 24 1,000 Medicare beneficiaries. But in Washington, Bill Nelson's been voting for the ¹⁶ Id. The full communication can be viewed at http://www.livingroomcandidate.org/commercials/2004/ashleys-story. http://www.youtube.com/watch?v=n3VyU1RX1k8. Crossroads GPS spent \$250,000 on this ad. http://www.crossroadsgps.org/2012/08/crossroads-gps-launches-second-issue-ad-in-wisconsin-focused-on-reckless-washington-spending/. http://www.youtube.com/watch?v=S2fTu4UHsdl. Crossroads GPS spent a total of \$4,200,000 on "Suffered," "Get Up," "More Martin Spending," and "Channel." http://www.crossroadsgps.org/2012/08/crossroadsgps-launches-4-2-million-issue-advocacy-push-in-four-states/. 24. new health care law which cuts Medicare spending by \$700 billion, puts unelected bureaucrats between Florida's three million Medicare recipients and the care they need, hurting Florida's seniors. Tell Senator Nelson it's time to repeal. Support the New Majority Agenda at NewMajorityAgenda.org. ## iii. Get Up¹⁹ You get up, you work hard, you do the things that matter most. Another day. But today in Washington, America's debt increased 3.5 billion. 3.5 billion every single day since Jon Tester arrived in the U.S. Senate. Why? Tester voted for the trillion-dollar stimulus and the budget-busting health care law. And he's voted six times to raise the debt limit. So another day means more debt for them. Tell Tester: cut the debt. Support the New Majority Agenda at NewMajority Agenda.org. ## iv. More Martin Spending²⁰ Big Washington spending is not helping New Mexico. And the more money Martin Heinrich is spending is part of the problem. He voted to spend over a trillion dollars on the failed stimulus, like sending almost two million to California to collect ants, almost 300,000 to Texas to study weather on Venus. But back in New Mexico, we've lost 27,000 jobs. Tell Martin: more money wasted is not the solution. Focus on jobs for New Mexico. Support the New Majority Agenda at NewMajorityAgenda.org. ### v. Channel²¹ Man on couch: "Oh boy. I need to take my mind off the terrible jobs situation." Man turns on television to a fake movie trailer, which states: "Coming to you this year: the health care takeover. Taxes on Ohio businesses that could kill jobs. Sherrod Brown gives two thumbs up." Man changes the channel to a fake advertisement for music compilation: "Call now and get great hits like 'Where did all the jobs go?' and 'Failed Stimulus." Man flips channel again to fake news teaser: "Tonight at eleven, how Sherrod Brown's latest vote could mean tax hikes on the small businesses Ohio depends on to create jobs." Man turns off television and sighs, stating: "Tell Sherrod Brown Ohio needs jobs, not more taxes." Narrator: "Support the New Majority Agenda at NewMajorityAgenda.org." http://www.youtube.com/watch?v= IXFzKsuBmM. http://www.youtube.com/watch?v=KH_yxDXpre8. http://www.youtube.com/watch?v=CkUr_OPOTnE. MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 16 of 30 vi. People Over Government²² Who really creates jobs? Small business or big government? Claire McCaskill sides with government. Claire voted repeatedly for higher taxes on nearly half a million job-creating Missouri businesses. And Claire's vote for the health care law? Another huge tax increase. Meanwhile, Missouri's lost more than 53,000 manufacturing jobs. Tell Claire: stop taxing job creators and start cutting spending. Support the New Majority Agenda at NewMajorityAgenda.org. ### vii. Sense²³ It doesn't make sense. With our economy still struggling, Jon Tester votes to raise taxes on Montana families and small businesses. Tester's tax hike could cost hundreds of thousands of U.S. jobs. And Tester's tax-hiking ways aren't new. He was the deciding vote to pass the health care law, which we now know is a massive middle-class tax increase. Tell Tester: stop raising taxes on Montana families and small businesses. Support the New Majority Agenda at NewMajority Agenda.org. ## viii. Pay Raise²⁴ What's Heidi hiding on taxes? As attorney general, Heitkamp supported new taxes on car insurance and energy, even as she awarded her staff a 30% pay raise and allowed staff to fly a taxpayer-funded plane. Now Heitkamp supports higher taxes on North Dakota small businesses, raising taxes on job-creators just as our economy struggles to come back. Tell Heidi: stop supporting higher taxes on small businesses and North Dakota families. Support the New Majority Agenda at NewMajorityAgenda.org. ### ix. Holes²⁵ When Tim Kaine was governor, spending soared, blowing holes in the budget every year. Kaine backed massive tax hikes every year. His reckless spending was followed by devastating cuts to higher education. Tuition costs exploded. In Washington, Kaine pushed the failed stimulus, which wasted even more. Kaine's failed solutions? Tax hikes, wasteful spending. Tell him: that doesn't create jobs. Push to cut the debt. Support the New Majority Agenda at NewMajorityAgenda.org. http://www.youtube.com/watch?v=r3JDM2vDXYQ. Crossroads GPS spent a total of \$3,400,000 on "People Over Government," "Sense," "Pay Raise," and "Holes." http://www.crossroadsgps.org/2012/08/crossroadsgps-launches-new-issue-ads-in-four-state-focusing-on-tax-hikes-bigger-government/. http://www.youtube.com/watch?v=v5o0LkFours. http://www.youtube.com/watch?v=FSp6BM7eA s. http://www.youtube.com/watch?v=ZellSEuO6Pg. MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 17 of 30 | 1 | x. News ²⁶ | |-----|--| | 2 3 | News clip: "Good evening. This is the worst economic recovery America has ever | | | had." | | 4 | Narrator: "Forty-one straight months of unemployment over 8%. Almost 4 million | | 5 | fewer jobs than President Obama predicted. 23 million Americans without full-time | | 6 | work. The results of President Obama's failed stimulus policies." | | 7 | News clip: "the worst economic recovery America has ever had." | | 8 | Narrator: "Tell him: for real job growth, stop spending and cut the debt. Support the | |
9 | New Majority Agenda at NewMajorityAgenda.org." | | 10 | | | 11 | xi. Tried ²⁷ | | 12 | News clip: "the weakest job-adding quarter in two years" | | 13 | Narrator: "It wasn't supposed to be this way. Over three years of crushing | | 14 | unemployment, American manufacturing shrinking again. President Obama's plan? | | 15 | Spend more. He's added four billion in debt every day. The economy's slowing, but | | 16 | our debt keeps growing. Tell him: for real job growth, cut the debt. Support the New | | 17 | Majority Agenda at NewMajorityAgenda.org." | | 18 | 20 | | 19 | xii. Voice ²⁸ | | 20 | Montana said "no" to ObamaCare, but Jon Tester voted "yes." ObamaCare cuts | | 21 | Medicare spending by 500 billion, gives a board of unelected bureaucrats the power to | | 22 | restrict seniors' care, and raises taxes by half a trillion dollars. Instead of listening to | | 23 | Montana, Jon Tester supported ObamaCare. In fact, he's voted with Obama 95% of the | | 24 | time. Tell Tester: be Montana's voice in Washington. Repeal ObamaCare. Support | | 25 | the New Majority Agenda at NewMajorityAgenda.org. | | 26 | | | 27 | xiii. Show ²⁹ | | 28 | It's time to play "Who's the Biggest Supporter of the Obama Agenda in Ohio?" It's | | 29 | Sherrod Brown. Brown backed Obama's agenda a whopping 95% of the time. He | http://www.crossroadsgps.org/2012/07/new-ad-news/. Crossroads GPS spent \$11,000,000 on this ad. http://www.crossroadsgps.org/2012/07/crossroads-gps-launches-new-tv-issue-ad-focused-on-worst-economic-recover-america-has-ever-had/. http://www.crossroadsgps.org/2012/07/new-ad-tried/. Crossroads GPS spent \$8,000,000 on "Tried." http://www.crossroadsgps.org/2012/07/crossroads-gps-launches-new-tv-issue-ad-on-jobs-and-debt/. http://www.youtube.com/watch?v=xKEXcnhm7AM. Crossroads GPS spent a total of \$2,500,000 on "Voice," "Show," and "Ants." http://www.crossroadsgps.org/2012/07/crossroads-gps-launches-three-state-issue-advocacy-push/. http://www.youtube.com/watch?v=VTsIRspU4Qo. MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 18 of 30 1 voted for budget-busting ObamaCare that adds seven hundred billion to the deficit, for 2 Obama's 453 billion dollar tax increase, and even supported cap-and-trade, which 3 would have cost Ohio over one hundred thousand jobs. Tell Sherrod Brown: for real 4 job growth, stop spending and cut the debt. Support the New Majority Agenda at 5 NewMajorityAgenda.org. 6 Ants³⁰ 7 xiv. 8 Narrator: "Tim Kaine left Virginia for Washington and was a cheerleader for massive 9 spending." 10 Clip of Kaine: "The stimulus is working." 11 Narrator: "But it actually wasted money studying ants in Africa." 12 Clip of Kaine: "This stimulus is critically important." Narrator: "Really? How? To upgrade politicians' offices?" 13 Clip of Kaine: "These are investments that will put people to work right away." 14 Narrator: "But it failed miserably. Tell Tim Kaine: for real job growth, stop backing 15 reckless spending. Support the New Majority Agenda at NewMajority Agenda.org." 16 17 Excuses³¹ 18 XV. Narrator: "America's jobless rate is still too high. Barack Obama's got lots of excuses 19 20 for the bad economy." Clips of Obama: "...headwinds coming from Europe..."; "We've had a string of bad 21 luck"; "...an earthquake in Japan..."; "...an Arab Spring..."; "...an ATM, you don't go 22 to a bank teller..."; "...some things we could not control..."; "...go to the airport, and 23 you're using a kiosk..."; "...we've been a little bit lazy, I think, over the last couple of 24 decades...." 25 26 Narrator: "But Obama never blames Washington's wild spending and skyrocketing 27 debt. Tell Obama, for real job growth, cut the debt. Support the New Majority Agenda 28 at NewMajorityAgenda.org." 29 Tax³² 30 xvi. Narrator: "Heidi Heitkamp promised..." 31 http://www.youtube.com/watch?v=CXQc0pQgMGY. http://www.crossroadsgps.org/2012/07/new-ad-excuses/. Crossroads GPS states that it spent a total of \$25,000,000 on "News," "Tried," and "Excuses." http://www.crossroadsgps.org/2012/07/crossroads-gps-launches-new-25m-tv-advocacy-blitz-on-debt-and-jobs/. Because it spent \$11,000,000 on "News" and \$8,000,000 on "Tried," it evidently spent \$6,000,000 on "Excuses." http://www.youtube.com/watch?v=BZwiPOG7eEg. Crossroads GPS spent \$180,000 on this ad. http://www.crossroadsgps.org/2012/06/crossroads-gps-relaunches-north-dakota-issue-ad-alerts-citizens-to-obamacare-tax/. MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 19 of 30 Clip of Heitkamp: "I would never vote to take away a senior's health care or limit 1 2 anyone's care." Narrator: "But Heidi endorsed ObamaCare, bragging..." 3 Clip of Heitkamp: "It actually is a budget-saver." 4 Narrator: "But ObamaCare raises half a trillion dollars in taxes on Americans. It cuts 5 Medicare spending by 500 billion dollars and gives unelected bureaucrats the power to 6 7 restrict seniors' care. Tell Heidi: support the repeal of ObamaCare. Support the New 8 Majority Agenda at NewMajorityAgenda.org." 9 Why³³ 10 xvii. Narrator: "Heidi Heitkamp promised..." 11 Clip of Heitkamp: "I would never vote to take away a senior's health care or limit 12 13 anyone's care." Narrator: "But Heidi endorsed ObamaCare, bragging..." 14 Clip of Heitkamp: "It actually is a budget-saver." 15 Narrator: "ObamaCare cuts Medicare spending by five hundred billion dollars, gives 16 unelected bureaucrats the power to restrict seniors' care, and millions of Americans 17 could actually lose their existing health care. Tell Heidi: support the full repeal of 18 ObamaCare. Support the New Majority Agenda at NewMajorityAgenda.org." 19 20 Spending³⁴ xviii. 21 22 Senator Claire McCaskill was a key Obama advisor in passing his failed 1.18 trillion 23 dollar stimulus. Claire's vote sent nearly two million dollars to California to collect ants in Africa, 25 million for new chairlifts and snow-making in Vermont, almost 24 25 300,000 to Texas to study weather — on Venus — while in Missouri, 16,000 have lost their jobs. Tell Claire to help Missouri, stop the reckless spending, cut the debt, and 26 27 support the New Majority Agenda at NewMajorityAgenda.org. 28 Change³⁵ 29 xix. Narrator: "Heidi Heitkamp supports ObamaCare and predicted..." 30 Clip of Heitkamp: "This bill will change the face of health care." 31 32 Narrator: "She's right. ObamaCare cuts Medicare spending by 500 billion, gives 33 unelected bureaucrats the power to restrict seniors' care, and now health care costs and http://www.youtube.com/watch?v=LEM94pWpBo4. Crossroads GPS spent \$180,000 on this ad. http://www.crossroadsgps.org/2012/06/crossroads-gps-continues-issue-ads-in-north-dakota-calling-for-action-to-repeal-obamacare/. http://www.youtube.com/watch?v=ojd7quHa3Sc. Crossroads GPS spent a total of \$2,000,000 on "Spending," "Change," and "Cheap." http://www.crossroadsgps.org/2012/06/crossroads-gps-demands-action-to-stop-reckless-spending-and-obamacare-in-three-state-ad-blitz/. http://www.youtube.com/watch?v=EW3hyhGrT_Y. MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 20 of 30 1 premiums are likely to go up. That's not the change we need. Tell Heidi ObamaCare is 2 wrong for North Dakota. Support the New Majority Agenda at 3 NewMajorityAgenda.org." 4 Cheap³⁶ 5 XX. 6 Narrator: "It's no surprise Sherrod Brown voted for ObamaCare. He supports 7 Obama's agenda 95% of the time. On ObamaCare, Brown said..." 8 Clip of Brown: "This bill pays for itself, actually reduces the deficit." Narrator: "Actually, it adds 700 billion to the deficit, cuts 500 billion from Medicare 9 spending, adds a new tax on Ohio manufacturers. In Sherrod Brown's Washington, 10 talk is cheap. But in Ohio, it's costing us a fortune. Tell Brown: repeal ObamaCare. 11 12 Support the New Majority Agenda at New Majority Agenda.org." 13 Stopwatch³⁷ 14 xxi. 15 Narrator: "Why isn't the economy stronger? In the seconds it takes to watch this, our national debt will increase \$1.4 million. In 2008, Barack Obama said..." 16 17 Clip of Obama: "We can't mortgage our children's future on a mountain of debt." Narrator: "Now he's adding four billion in debt every day, borrowing from China for 18 his spending. Every second, growing our debt faster than our economy. Tell Obama: 19 stop the spending. Support the New Majority Agenda at New Majority Agenda.org." 20 21 Ohama-Claire³⁸ xxii. 22 23 ObamaCare? More like ObamaClaire. Because Senator Claire McCaskill has voted 24 with President Obama 90% of the time, including ObamaCare. Cutting half a trillion in Medicare spending — cuts that could slash benefits for some Medicare enrollees. And 25 26 a board of unelected bureaucrats with the power to restrict seniors' access to medical care. ObamaClaire brought us ObamaCare, and that's bad medicine for health care. 27 28 Tell Claire: support the New Majority Agenda. Repeal ObamaCare. Learn more at 29 NewMajorityAgenda.org. http://www.youtube.com/watch?v=4crbHaIdJE4. http://www.crossroadsgps.org/2012/06/new-ad-stopwatch/. Crossroads GPS spent \$7,000,000 on this ad. http://www.crossroadsgps.org/2012/06/crossroads-gps-launches-7-million-issue-ad-aimed-ai-economy-and-debt/. http://www.youtube.com/watch?v=523OoAekib8. Crossroads GPS spent \$516,000 on this ad. http://www.crossroadsgps.org/2012/05/crossroads-gps-airs-new-tv-issue-ad-about-claire-mccaskills-support-for-obamacare-2/. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 21 22 23 24 27 28 29 30 31 19 . 20 xxiii. Basketball³⁹ I always loved watching the kids play basketball. I still do, even though things have changed. It's funny. They can't find jobs to get their careers started, and I can't afford to retire. And now we're all living together again. I supported President Obama because he spoke so beautifully. He promised change, but things changed for the worse. Obama started spending like our credit cards have no limit. His health care law made health
insurance even more expensive. We've had stimulus and bailouts. Obama added almost \$16,000 in debt for every American. How will my kids pay that off when they can't even find jobs? Now Obama wants more spending and taxes. That won't fix things. I had so many hopes. Cutting taxes and debt and creating jobs—that's the change we need. Tell President Obama to cut the job-killing debt and support the New Majority Agenda at NewMajorityAgenda.org. xxiv. Disturbing⁴⁰ Bob Kerrey supported the Wall Street bailout while serving on the board of a company that tried to exploit it. Kerrey's company tried a bureaucratic ploy to get bailout funds, but the ploy failed. These schemes were called a disturbing trend by an independent watchdog, violating the spirit of the law to jump on the gravy train. For Bailout Bob Kerrey, it's Wall Street ways, not Nebraska values. Tell him: support balanced budgets, not bailouts. xxv. Obama's Promise⁴¹ Narrator: "President Obama's agenda promised so much." Clip of Obama: "We must help the millions of homeowners who are facing 25 foreclosure." Narrator: "Promise broken. One in five mortgages are still underwater." Clip of Obama: "If you are a family making less than \$250,000 a year, you will not see your taxes go up." Narrator: "Broken. ObamaCare raises eighteen different taxes." Clip of Obama: "If you like your health care plan, you'll be able to keep your health care plan." http://www.crossroadsgps.org/2012/05/our-new-ad-basketball/. Crossroads GPS spent \$9,700,000 on this ad. http://www.crossroadsgps.org/2012/05/crossroads-gps-launches-9-7-million-tv-issuc-ad-basketball-to-frame-debate-on-economy-taxes-and-debt/. http://www.youtube.com/watch?v=ow5dQMYaq0Q. Crossroads GPS spent \$260,000 on this ad. http://www.crossroadsgps.org/2012/05/crossroads-gps-launches-new-tv-ad-on-bob-kerreys-support-for-the-wall-street-bailout/. http://www.crossroadsgps.org/2012/05/new-ad-obamas-promise/. Crossroads GPS spent \$8,000,000 on this ad. http://www.crossroadsgps.org/2012/05/new-ad-obamas-promise/. Crossroads GPS spent \$8,000,000 on this ad. http://www.crossroadsgps.org/2012/05/new-ad-obamas-promise/. Crossroads GPS spent \$8,000,000 on this ad. MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 22 of 30 Narrator: "Broken. Millions could lose their health care coverage and could be forced into a government pool." Clip of Obama: "Today I'm pledging to cut the deficit we inherited by half by the end of my first term in office." Narrator: "Broken, because he hasn't even come close. We need solutions, not just promises. Tell President Obama to cut the deficit and support the New Majority Agenda at NewMajorityAgenda.org." # xxvi. Quote Leadership⁴² 19,000 jobs lost in Missouri since 2009. 23,000 homes lost to foreclosure in 2011. And what have President Obama and Claire McCaskill been doing? Over a trillion dollars in failed stimulus. Costly ObamaCare, where over a million eligible Missouri seniors could be forced to pay more for their prescription drugs. Tell Senator McCaskill it's time stop supporting Obama's outrageous spending. Say "no" to Obama's proposed trillion dollar deficit. ## xxvii. Way⁴³ Narrator: "Remember this from Jon Tester?" Clip of Tester: "Washington has lost its way, and we need to set it right." Narrator: "But in Washington, Tester's way is Obama's way. Tester voted with President Obama 97% of the time. Tester voted for Obama's trillion dollar deficits, for cap-and-trade — a massive energy tax — and for budget-busting ObamaCare. Tell Jon Tester: Obama's way is the wrong way for Montana. Tell him to say 'no' to Obama's proposed trillion dollar deficit." ### xxviii. Hole⁴⁴ Nevada's in a hole. Unemployment's the worst in the country. Housing, too. And what's Shelley Berkley been doing in Washington? Voting for tax hikes that would make it worse. Even the largest tax increase in history. She voted for a massive new energy tax that would cost families \$1,600 a year. And on spending, Berkley supported a budget that pushed deficits sky high, piling up debt. Tell Shelley Berkley: vote against higher taxes that would cost more jobs. http://www.youtube.com/watch?v=PATWzOQPeY0. Crossroads GPS spent a total of \$1,200,000 on "Quote Leadership," "Way," "Hole," "Amazing," and "Similarities." http://www.crossroadsgps.org/2012/04/crossroads-gps-ad-launches-issue-ads-in-five-states-targeting-reckless-senate-spending-higher-taxes/. http://www.youtube.com/watch?v=xbx0De-BMR4. http://www.youtube.com/watch?v=oMWB_kLBNHc. MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 23 of 30 Amazing⁴⁵ 1 xxix. 2 Narrator: "Do you think Barack Obama has been amazing?" 3 Clip of Heidi Heitkamp: "I think Barack Obama's going to be amazing, and I think we are on our way to a better United States." 4 5 Narrator: "Heidi Heitkamp supports ObamaCare, which costs over a trillion dollars, 6 cuts 500 billion in Medicare spending, and gives fifteen unelected bureaucrats the power to restrict seniors' care. Tell Heidi: ObamaCare is not the way to a better 7 8 United States. Support the repeal of ObamaCare." 9 Similarities⁴⁶ 10 XXX. 11 Tim Kaine and Barack Obama. One's a former governor, the other is President. Can 12 you spot the similarities? Reckless spending. That's Tim Kaine's billion dollar 13 spending spree. Red ink. Governor Kaine turned a billion dollar surplus into a \$3.7 14 billion shortfall. Taxes. Kaine pushed a billion dollar tax hike. Reckless spending, red ink, higher taxes. They have a lot in common. We work hard and save; Obama and 15 Kaine tax and spend. 16 17 Too Much⁴⁷ 18 xxxi. 19 News clip: "Under President Obama, domestic oil production is at an eight-year high." 20 Narrator: "Oh really? His own administration admits production's down where 21 Obama's in charge. The real story..." 22 News clip: "A lot of these increases in production went back to Bush-era decisions, and most of them, of course, are on private land. So you're taking credit for this boost 23 in exploration, which is not really fair." 24 Narrator: "Taking credit for others' hard work: typical Washington. No matter how 25 Obama spins it, gas costs too much. Tell Obama: stop blaming others. Work to pass 26 better energy policies." 27 28 http://www.crossroadsgps.org/2012/04/1349/. http://www.youtube.com/watch?v=NX-2EDVHRxY. http://www.crossroadsgps.org/2012/04/new-ad-too-much/. Crossroads GPS spent \$1,700,000 on this ad. http://www.crossroadsgps.org/2012/04/new-crossroads-gps-ad-presses-obama-on-failure-to-keep-gas-prices-low/. xxxii. Narrator: "Then and now. The difference? President Obama's administration restricted oil production in the Gulf, limited development of American oil shale, and Obama personally lobbied to kill a pipeline bringing oil from Canada. Even now, instead of helping..." News clip: "At the White House for three weeks, the word has been deflector shield on gas prices, put up the deflector shield." Narrator: "The President's playing politics. Tell President Obama: bad energy policies mean energy prices we can't afford." Deflect (electioneering communication)⁴⁸ xxxiii. From There⁴⁹ Here's Claire McCaskill using special interest cash to hide the fact she's voted against what's best for Missouri. Claire claims to protect Medicare? But she voted to cut Medicare spending half a trillion dollars by supporting ObamaCare. Claire claims to cut taxes for the middle class? But she has also voted against extending tax cuts, including the child tax credit, death tax, and marriage penalty. Tell Claire: on Medicare and taxes, start voting in Washington the way you talk in Missouri. xxxiv. Balloon⁵⁰ America's debt is at an all-time high. But for President Obama and Congressman Leonard Boswell, when spending our money, the sky's the limit. Boswell voted for Obama's stimulus bill. \$825 billion in wasted spending. They bailed out auto companies for 85 billion. And by supporting ObamaCare, Boswell and Obama upped spending another \$700 billion. Tell Congressman Boswell to get his head out of the clouds and stop out of control Washington spending. http://www.crossroadsgps.org/2012/03/new-ad-deflect-2/. Crossroads GPS spent \$650,000 on this ad. http://www.crossroadsgps.org/2012/03/crossroads-gps-launches-new-national-tv-ad-focused-on-obamas-failed-energy-policy/. Crossroads GPS reported \$118,305 of this total as an electioneering communication. http://images.nictusa.com/pdf/487/12970790487/12970790487.pdf. http://www.youtube.com/watch?v=8gxo0Xsi7s8. Crossroads GPS spent \$300,000 on this ad. http://www.crossroadsgps.org/2012/03/crossroads-gps-launches-tv-ad-exposing-claire-mccaskills-support-of-medicare-cuts-tax-hikes/. http://www.youtube.com/watch?v=myO98FkQcvs. Crossroads GPS spent \$77,000 on this ad. http://www.crossroadsgps.org/2012/03/crossroads-gps-launches-new-issue-ad-in-iowa-targeting-leonard-boswells-sky-high-government-spending/. MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 25 of 30 1 xxxv. Lemmings and Liberals⁵¹ Only two creatures on Earth follow their leaders over a cliff: lemmings and Washington liberals. Senator Claire McCaskill followed the President over a cliff with ObamaCare. Trillions in higher debt. Special interest bailouts. Wasted stimulus spending. Now President Obama is forcing religious hospitals and charities to provide services that violate their beliefs. Republicans and Democrats have called on President Obama to withdraw his extreme rule, but Washington insider Claire McCaskill is tone-deaf to the real world. She's defending this ObamaCare mandate, inserting government into our private lives as never before. Senator McCaskill told voters she wanted to be held
accountable. Take her at her word. Call Senator McCaskill at 816-421-1639. Tell her to change her position before she and President Obama destroy freedoms that make America great. xxxvi. Every Level (electioneering communication)⁵² Narrator: "He promised..." Clip of President Obama: "We're investing in a clean energy economy with the potential to create hundreds of thousands of jobs." Narrator: "Then he gave his political backers billions — a big government fiasco infused with politics at every level. 500 million to Solyndra — now bankrupt. Nearly 100 million to a pet project teetering on default. Laid-off workers: forgotten. Typical Washington. Tell President Obama we need jobs, not more 22 insider deals." 23 25 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 Crossroads GPS argues in its response that none of the above communications can be classified as express advocacy under either 11 C.F.R. §§ 100.22(a) or 100.22(b), or as the - 26 functional equivalent of express advocacy under Wisconsin Right to Life, Inc. v. FEC, 551 U.S. - 27 449 (2007), and therefore none of them constitute federal campaign activity. Resp. at 9-11; - 28 Supp. Resp. at 11. As discussed above, however, that argument fails to come to terms with the - 29 Commission's longstanding view upheld by the courts that the required major purpose test - 30 is not limited solely to express advocacy (or the functional equivalent of express advocacy). http://www.youtube.com/watch?v=Qy5eBX7t6XM. Crossroads GPS spent \$65,000 on the ad. http://www.crossroadsgps.org/2012/02/crossroads-gps-launches-new-radio-ad-targeting-claire-mccaskills-tone-deaf-support-for-president-obamas-policies/. http://www.crossroadsgps.org/2012/02/crossroads-gps-launches-new-ad-every-level/. Crossroads GPS spent \$500,000 on the ad. http://www.crossroadsgps.org/2012/02/crossroads-gps-launches-new-tv-ad-on-solyndra-fiasco/. Crossroads GPS reported \$74,670 of this total as electioneering communications. Form 9 (Feb. 22, 2012) (\$40,401); Form 9 (Feb. 23, 2012) (\$31,218); Form 9 (Feb. 23, 2012) (\$3,049). 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 26 of 30 - 1 Each of the Crossroads GPS ads features a clearly identified federal candidate, supports or - 2 opposes a candidate, and was run in the candidate's respective state or congressional district - 3 shortly before a primary or general election. The fact that the ads do not contain express - 4 advocacy, or the functional equivalent, does not shield such ads from consideration under the - 5 major purpose test.⁵³ Nor does Buckley support an argument that determining an organization's major purpose is limited to consideration of its express advocacy. The Court first established the major purpose test in the context of its discussion of section 434(e) — a provision that required the disclosure of expenditures by persons other than political committees. In order to cure vagueness concerns in that section, the Court construed "expenditure" to reach only express advocacy. Id. at 79-80. By contrast, limiting which expenditures political committees would have to disclose, the Court held that the term "political committee" — as defined in section 431(4) — "need only encompass organizations that are under the control of a candidate or the major purpose of which is the nomination or election of a candidate." Id. at 79. Thus, the two limitations were imposed on two different terms in two different sections of the Act: (1) "express advocacy" as a limitation on "expenditures" made by persons other than political committees pursuant to section 434(e); and (2) "major purpose" as a limitation on the definition of "political committee" pursuant to section 431(4). The opinion could have articulated a test that linked the limitations — requiring, for example, that to be considered a political committee an organization's "major purposed must be to expressly advocate the nomination or election of a candidate." But the Court did not take that tack. Indeed, the Court noted that even "partisan committees," which include "groups within the Similarly, the fact that some of the ads contain a tag line requesting that the viewer call the candidate and tell the candidate to take certain action (e.g., "Tell Congressman Boswell to get his head out of the clouds and stop out of control Washington spending.") does not immunize the communications from being considered federal campaign activity when determining major purpose. MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 27 of 30 - 1 control of the candidate or primarily organized for political activities" would fall outside the - 2 definition of "political committee" only if they fail to meet the statutory spending threshold. Id. - 3 at 80, n.107 (emphasis added). - 4 Similarly, in MCFL, the Court's opinion nowhere suggests that express advocacy - 5 communications are the only kind of "campaign activity" that can satisfy the major purpose test. - 6 See MCFL, 479 U.S. at 252-53, 262 (political committee requirements inapplicable to - 7 "organizations whose major purpose is not campaign advocacy," but "political committee" does - 8 include organizations with a major purpose of "campaign activity") (emphasis added). And - 9 many lower federal courts have likewise decided that a determination of major purpose is not - restricted to consideration of a group's express advocacy as compared to its other activities.⁵⁴ - 11 Concerning the time frame under which a group's spending should be considered, - 12 Crossroads GPS argues that "political committee status has been judged in the past according to - whatever time frame is most appropriate to the case at hand, as opposed to simply applying an See North Carolina Right to Life v. Leake, 525 F.3d 274, 289 (4th Cir. 2008) (major purpose test may be implemented by examining, inter alia, "if the organization spends the majority of its money on supporting or opposing candidates") (emphasis added); Akins v. FEC, 101 F.3d 731, 742 (D.C. Cir. 1997) ("an organization devoted almost entirely to campaign spending could not plead that the administrative burdens associated with such spending were unconstitutional as applied to it") (emphasis added), vacated on other grounds, 524 U.S. 11 (1998); FEC v. Machinists Non-Partisan Political League, 655 F.2d 380, 393 (D.C. Cir. 1981) (recognizing "the grave constitutional difficulties inherent in construing the term 'political committee' to include groups whose activities are not . . . directly related to promoting or defeating a clearly identified 'candidate' for federal office") (emphasis added); RTAA, 796 F. Supp. 2d 736, 751 (E.D. Va. 2011) (Recognizing that "the FEC considers whether the group spends money extensively on campaign activities such as canvassing or phone banks, or on express advocacy communications" and "the FEC is entitled to consider the full range of an organization's activities in deciding whether it is a political committee"), affirmed by 681 F.3d 544 (4th Cir. June 12, 2012); Free Speech v. FEC, 720 F.3d 788 (10th Cir. 2013), petition for cert. filed (No. 13-772). But see New Mexico Youth Organized v. Herrera, 611 F.3d 669, 678 (10th Cir. 2010) (interpreting Buckley's major purpose test as establishing that regulation as a political committee is only constitutionally permissible (1) when an organization's central purpose is "campaign or election related"; or (2) when a "preponderance of [the organization's] expenditures is for express advocacy or contributions to candidates."); Statement of Reasons, Comm'rs. Petersen and Hunter at 6, MUR 5842 (Economic Freedom Fund) (interpreting the Court's major purpose requirement to mean that "the Act does not reach those 'engaged purely in issue discussion,' but instead can only reach . . . 'communications that expressly advocate the election or defeat of a clearly identified candidate") (citing Buckley, 424 U.S. at 79-80); see also Colo. Right to Life Comm., Inc. v. Coffman, 498 F.3d 1137, 1154 (10th Cir. 2007) (holding a Colorado statute unconstitutional as applied because it "would, as a matter of common sense, operate to encompass a variety of entities based on an expenditure that is insubstantial in relation to their overall budgets"). 10 11 12 13 14 15 16 17 18 19 20 21 22 23 MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 28 of 30 - inflexible or predetermined time frame (such as the full calendar year in which the activity at - 2 issue occurred)." Supp. Resp. at 3. Even assuming that is correct, the "most appropriate" - 3 timeframe provides little guidance and lacks a footing in the Act, judicial decisions, or - 4 Commission precedents. Rather, as the Supplemental E&J stated, settled MURs "provide - 5 considerable guidance to all organizations" regarding the application of the major purpose test - 6 and "reduce any claim of uncertainty because concrete factual examples of the Committee's - 7 political committee analysis are now part of the public record." Supplemental E&J at 5595. - 8 5604. Accordingly, we look to those cases to apply the major purpose test. A calendar year provides the firmest statutory footing for the Commission's major purpose determination — and is consistent with the Act's plain language. The Act defines "political committee" in terms of expenditures made or contributions received "during a calendar year." 2 U.S.C. § 431(4) (emphasis added). Additionally, in Malenick, the court's holding specifically addressed only one calendar year (1996) because that was the only year during which Triad received \$1,000 in contributions. 310 F. Supp. 2d 230, 237 (D.D.C. 2004) ("Accordingly, because Triad and then Triad Inc.'s major purpose was the nomination or election of specific candidates in 1996, and because Triad received contributions aggregating more than \$1,000 in 1996, I find that Triad and Triad, Inc., operated as a 'political committee' in 1996.") (emphasis added); see
also GOPAC, 917 F.Supp. 851, 853 (group founded in 1979, yet court discusses major purpose only in 1989 and 1990). That the Malenick decision, which is cited by the 2007 Supplemental E&J, used a calendar year approach confirms that such an approach to major purpose is consistent with both the statutory language and Buckley's judicial gloss on that language. Such an approach is further reflected in several MURs, including those referenced in the 2007 Supplemental E&J as guidance for the Commission's major purpose test, MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 29 of 30 - in which the Commission only considered groups' spending over the period leading up to an - 2 election, an approach that is largely consistent with a calendar year approach. 55 - 3 Although no time frame aligns perfectly with every past enforcement action, 56 a calendar - 4 year approach falls squarely within the relevant precedent.⁵⁷ Thus, whether Crossroads GPS had - 5 the requisite major purpose should be determined by reference to its activities during the 2012 - 6 calendar year. 7 * * * * In some matters, OGC or the Commission may not have had a complete record about a group's spending and therefore made reference to spending outside of a calendar year. See First Gen. Counsel's Rpt., MURs 5694, 5910 (Americans for Job Security) (stating "we do not know the full scope of AJS's disbursements" but noting allegations that \$3.8 million out of \$6 million in 2004 spending was on media, while 78% of AJS's activity from 2000 through 2006 was for "political advertising campaign"); Conciliation Agreement, MUR 5487 (Progress for America VF) (analyzing group's major purpose based on 2004 disbursements, 60% of which were spent on nine television advertisements, while noting that the group had also raised \$4.6 million and spent \$11.2 million after the 2004 election through 2006). Nonetheless, the analysis of major purpose specifically referenced the relevant 2004 calendar year spending of those groups. That the Commission acknowledged the facts before it in those cases does not undermine the calendar year approach. To the contrary, as noted, the Commission's analysis in those two MURs tends to support the calendar year approach. See MUR 5492 (Freedom, Inc.) (analyzing group's admitted major purpose in 2004 even though group was formed in 1962); MURs 5577 and 5620 (National Association of Realtors – 527 Fund) (analyzing NAR-527 Fund's 2004 spending even though group had registered with IRS since 2000); MUR 5755 (New Democrat Network) (analyzing New Democrat Network's 2004 spending while group had existed since at least 1996); MUR 5753 (League of Conservation Voters) (analyzing LCV's 2004 spending even though one of LCV's funds had registered with the IRS as early as 2000); see also MURs 5694, 5910 (Americans for Job Security) (analyzing activity from 2000 through 2006 in determining group's major purpose in 2006, despite the fact that the group was founded in 1997); MUR 5487 (Progress for America VF) (analyzing group's major purpose based on 2004 disbursements where group had raised \$4.6 million and spent \$11.2 million through 2006). Frequently a group's spending only occurs during the calendar year of an election, forming the sole basis for deciding whether its spending has triggered major purpose. See MURs 5511 and 5525 (Swift Boat Veterans and POWs for Truth) (only activity of group was in 2004); MUR 5568 (Empower Illinois) (only activity of group was in 2004); MUR 5568 (Empower Illinois) (only activity of group was in 2004); MUR 6317 (Utah Defenders of Constitutional Integrity) (only activity of group was in 2010). The Commission has determined previously that analyzing major purpose on the basis of an entity's fiscal year would be inappropriate, as "neither FECA, as amended, nor any judicial decision interpreting it, has substituted tax status for the conduct-based determination required for political committee status." Supplemental E&J at 5598. The identification of a calendar year as the timeframe for applying the major purpose test, like all aspects of the major purpose test, is "a creature of statutory interpretation." See Ctr. for Individual Freedom v. Madigan, 697 F.3d 464, 487 (7th Cir. 2012). Because the definition of political committee under 2 U.S.C. § 431(4)(a) specifies the calendar year, using the same period to determine major purpose merely implements that statutory choice. It is not a rulemaking under the APA. MUR 6596 (Crossroads GPS) Factual and Legal Analysis Page 30 of 30 In sum, Crossroads GPS appears to have spent approximately \$138,646,864 during 2012 on the type of communications that the Commission considered to be federal campaign activity, and therefore indicative of major purpose, in past enforcement decisions. Crossroads GPS estimates that it spent \$188,886,899 during calendar year 2012. Supp. Resp. at 9. Based on the available information, the amount Crossroads GPS spent on federal campaign activity is approximately 73.4 % of Crossroads GPS's total spending for calendar year 2012. As a result, Crossroads GPS's spending shows that the group's major purpose during 2012 was federal campaign activity (*i.e.*, the nomination or election of a federal candidate). ⁵⁸ #### C. Conclusion Crossroads GPS made over \$1,000 in expenditures during 2012, and its spending during that calendar year indicates that it had as its major purpose federal campaign activity (i.e., the nomination or election of federal candidates). Accordingly, the Commission finds reason to believe that Crossroads GPS violated 2 U.S.C. §§ 432, 433, and 434, by failing to organize, register, and report as a political committee, and authorizes an investigation. Crossroads GPS argues that its spending on independent expenditures does not constitute the majority of its activity when compared to its total spending since its founding in June 2010. Supp. Resp. at 8-9. But major purpose appears to be satisfied even if we were to analyze Crossroads GPS's spending over the organization's entire active life. Crossroads GPS estimates that it spent \$253,607,413 "over the life of the organization (through 2012)." Supp. Resp. at 9. Crossroads GPS's 2012 spending on federal campaign activity thus accounted for 55% of the amount it spent during its entire active life (through 2012). In reaching this conclusion, we do not intend to express the view that a finding of major purpose requires clearance of a 50% threshold, but only that the spending on federal campaign activity in this case is alone sufficient to support a finding of major purpose.